US009446080B2 # (12) United States Patent McKenzie et al. (10) Patent No.: US 9,446,080 B2 (45) **Date of Patent:** *Sep. 20, 2016 #### (54) COMPOSITIONS AND METHODS (71) Applicant: **Seres Therapeutics, Inc.**, Cambridge, MA (US) (72) Inventors: Gregory McKenzie, Arlington, MA (US); Mary-Jane Lombardo McKenzie, Arlington, MA (US); David N. Cook, Brooklyn, NY (US); Marin Vulic, Boston, MA (US); Geoffrey von Maltzahn, Boston, MA (US); Brian Goodman, Boston, MA (US); John Grant Aunins, Doylestown, PA (US); Matthew R. Henn, Somerville, MA (US); David Arthur Berry, Brookline, MA (US) (73) Assignee: **Seres Therapeutics, Inc.**, Cambridge, MA (US) (*) Notice: Subject to any disclaimer, the term of this patent is extended or adjusted under 35 MA (US); Jonathan Winkler, Boston, U.S.C. 154(b) by 0 days. This patent is subject to a terminal dis- claimer. (21) Appl. No.: 15/068,438 (22) Filed: Mar. 11, 2016 #### (65) **Prior Publication Data** US 2016/0184370 A1 Jun. 30, 2016 #### Related U.S. Application Data - (60) Continuation of application No. 14/884,655, filed on Oct. 15, 2015, which is a continuation of application No. 14/313,828, filed on Jun. 24, 2014, now Pat. No. 9,180,147, which is a division of application No. 14/197,044, filed on Mar. 4, 2014, now Pat. No. 9,011,834, which is a continuation of application No. PCT/US2014/014745, filed on Feb. 4, 2014. - (60) Provisional application No. 61/760,584, filed on Feb. 4, 2013, provisional application No. 61/760,585, filed on Feb. 4, 2013, provisional application No. 61/760,574, filed on Feb. 4, 2013, provisional application No. 61/760,606, filed on Feb. 4, 2013, provisional application No. 61/926,918, filed on Jan. 13, 2014. - (51) Int. Cl. A01N 63/00 (2006.01)A61K 35/741 (2015.01)A61K 35/74 (2015.01)A61K 35/742 (2015.01)A61K 35/744 (2015.01)A61K 35/745 (2015.01)A61K 35/747 (2015.01)A61K 9/48 (2006.01)C12N 1/20 (2006.01) (52) U.S. Cl. CPC A61K 35/741 (2013.01); A61K 9/4816 (2013.01); A61K 35/74 (2013.01); A61K 35/742 (2013.01); A61K 35/744 (2013.01); A61K 35/745 (2013.01); A61K 35/747 (2013.01); C12N 1/20 (2013.01) (58) Field of Classification Search #### (56) References Cited #### U.S. PATENT DOCUMENTS | 3,009,864 | A | 11/1961 | Gordon-Aldterton et al. | | | | | | |-------------|--------------|---------|-------------------------|--|--|--|--|--| | 3,228,838 | \mathbf{A} | 1/1966 | Rinfret | | | | | | | 3,608,030 | A | 9/1971 | Tint | | | | | | | 4,077,227 | A | 3/1978 | Larson | | | | | | | 4,205,132 | A | 5/1980 | Sandine | | | | | | | 4,655,047 | Α | 4/1987 | Temple | | | | | | | 4,689,226 | Α | 8/1987 | Nurmi | | | | | | | 4,839,281 | \mathbf{A} | 6/1989 | Gorbach et al. | | | | | | | 5,196,205 | \mathbf{A} | 3/1993 | Borody | | | | | | | 5,425,951 | A | 6/1995 | Goodrich | | | | | | | 5,436,002 | A | 7/1995 | Payne | | | | | | | 5,443,826 | A | 8/1995 | Borody | | | | | | | 5,599,795 | A | 2/1997 | McCann | | | | | | | 5,648,206 | A | 7/1997 | Goodrich | | | | | | | 5,951,977 | A | 9/1999 | Nisbet et al. | | | | | | | 5,965,128 | A | 10/1999 | Doyle et al. | | | | | | | 6,589,771 | B1 | 7/2003 | Marshall | | | | | | | 6,645,530 | B1 | 11/2003 | Borody | | | | | | | 7,427,398 | B2 | 9/2008 | Baillon et al. | | | | | | | 7,628,982 | B2 | 12/2009 | Klaviniskis | | | | | | | 7,632,520 | B2 | 12/2009 | Khandelwal | | | | | | | 7,708,988 | B2 | 5/2010 | Farmer | | | | | | | 7,731,976 | B2 | 6/2010 | Cobb | | | | | | | (Continued) | | | | | | | | | | (Salamaea) | | | | | | | | | # FOREIGN PATENT DOCUMENTS EP 0033584 A3 1/1981 EP 0433299 A4 4/1992 (Continued) #### OTHER PUBLICATIONS McFarland (BMJ Open 2014; 4 (8), pp. 1-18; e005047).* (Continued) Primary Examiner — Albert Navarro Assistant Examiner — Mark Navarro # (74) Attorney, Agent, or Firm — Fenwick & West LLP #### (57) ABSTRACT Disclosed herein are therapeutic compositions containing non-pathogenic, germination-competent bacterial spores, for the prevention, control, and treatment of gastrointestinal diseases, disorders and conditions and for general nutritional health. | (56) | | Referen | ces Cited | WO | WO 2010/030997 A1 3/2010 | | | | |--|------------------------------|--------------------|---|---|--|------|--|--| | | U.S. | PATENT | DOCUMENTS | WO
WO | WO 2010/062369 A2 6/2010
WO 2010/124387 A1 11/2010 | | | | | | | | | WO | WO 2010/151842 A2 12/2010 | | | | | | ,763,420 B2 | | Stritzker et al. | WO | WO 2011/005756 A1 1/2011 | | | | | | 7,981,411 B2 | | Nadeau et al. | WO
WO | WO 2011/022542 A2 2/2011
WO 2011022660 A1 2/2011 | | | | | | ,998,473 B2
,021,654 B2 | | Boileau et al.
Rehberger et al. | wo | WO 2011/033310 A1 3/2011 | | | | | | 5,021,634 B2
5,034,601 B2 | | Boileau | WO | WO 2011/043654 A1 4/2011 | | | | | | ,039,006 B2 | 10/2011 | | WO | WO 2011/046616 A3 4/2011 | | | | | 8 | ,147,482 B2 | | Shimizu | WO | WO 2011/103123 A2 8/2011 | | | | | | ,187,590 B2 | | Farmer | WO
WO | WO 2011/107481 A2 9/2011
WO 2011/107482 A2 9/2011 | | | | | | ,236,508 B2
,388,996 B2 | | Mutharasan | wo | WO 2011/113801 A1 9/2011 | | | | | | ,460,648 B2 | 6/2013 | Gehling
Borody | WO | WO 2011/152566 A2 12/2011 | | | | | | ,906,668 B2 | | Henn et al. | WO | WO 2012/009712 A2 1/2012 | | | | | 9 | ,011,834 B1* | 4/2015 | McKenzie A61K 35/74 | WO | WO 2012/016287 A2 2/2012 | | | | | | 020 041 P2 | 5/2015 | 424/93.1 | WO
WO | WO 2012/045150 A1 4/2012
WO 2012/064981 A2 5/2012 | | | | | | ,028,841 B2 | | Henn et al.
McKenzie A61K 35/74 | wo | WO 2012/1064981 A2 5/2012
WO 2012/116289 A2 8/2012 | | | | | | 0036453 A1 | 11/2013 | | WO | WO 2012/122478 A1 9/2012 | | | | | | 0028689 A1 | | Borody | WO | WO 2012/122522 A2 9/2012 | | | | | | 0170617 A1 | | Finegold | WO | WO 2012/142605 A1 10/2012 | | | | | | 0180962 A1 | 8/2005 | | WO
WO | WO 2012/148991 A1 11/2012
WO 2012/159023 A2 11/2012 | | | | | | 0046246 A1
0188523 A1 | 3/2006
8/2006 | Zeng et al. | wo | WO 2013/019896 A1 2/2013 | | | | | | 0233830 A1 | 10/2006 | | WO | WO 2013/032328 A1 3/2013 | | | | | | 0141139 A1 | 6/2007 | Vandenberg | WO | WO 2013/037067 A1 3/2013 | | | | | | 0197249 A1 | | Gillevet | WO | WO 2013/037068 A1 3/2013 | | | | | | 0074872 A1 | | Blaser et al. | WO
WO | WO 2013/053836 A1 4/2013
WO 2013/080561 A1 6/2013 | | | | | | 0215745 A1
0081320 A1 | | Lazzari et al.
Westall et al. | wo | WO 2013/166031 A1 11/2013 | | | | | | 0113863 A1 | | Fuhrmann et al. | WO | WO 2013/171515 A1 11/2013 | | | | | | 0189132 A1 | | Garner et al. | WO | WO 2013/176774 A1 11/2013 | | | | | | 0280840 A1 | 11/2011 | | WO | WO 2014/082050 A1 5/2014 | | | | | | 0020950 A1 | | Davis et al. | WO
WO | WO 2015/095241 A2 6/2014
WO 2014/121298 A2 8/2014 | | | | | | 0021429 A1
0021921 A1 | 1/2012 | Rublee | WO | WO 2014/121301 A1 8/2014 | | | | | | 0058094 A1 | | Blaser | WO | WO 2014/121302 A2 8/2014 | | | | | | 0064592 A1 | 3/2012 | O'Mullan et al. | WO | WO 2014/121304 A1 8/2014 | | | | | | 0128633 A1 | | Veiga et al. | WO
WO | WO 2014/145958 A2 9/2014
WO 2014/153104 A2 9/2014 | | | | | | 0128634 A1 | 5/2012 | | WO | WO 2014/153194 A2 9/2014
WO 2015/077794 A1 5/2015 | | | | | | 0148629 A1
0149584 A1 | 6/2012 | Holvoet et al. | ,,,, | | | | | | | 0165215 A1 | | Andersen | | OTHER PUBLICATIONS | | | | | 2012/ | 0177650 A1 | | Borody | A | I Consist C.F. and Daldam I.G. (2002). Barren | 4 | | | | | 0207726 A1 | | Lipkin
T-1- | | J., Gessert, C.E., and Bakken, J.S. (2003). Recurr | | | | | | 0238468 A1
0264637 A1 | 9/2012
10/2012 | | | ridium difficile colitis: case series involving 18 patients trea | | | | | | 0276149 A1 | | Littman | | donor stool administered via a nasogastric tube. Clini | ical | | | | | 0276201 A1 | | Trachtman | | ious Diseases 36(5), 580-585. | | | | | | 0315249 A1 | | Olmstead | | ns, R.S., "Open-Label, Uncontrolled Trial of Bowel Sterili | | | | | | 0017999 A1 | | Fremont | | nd Repopulation with Normal Bowel Flora for Treatment | | | | | | 0022575 A1
0045274 A1 | | Cassity
Hlavka | | nmatory Bowel Disease," Current Therapeutic Research. D | Jec. | | | | | 0045874 A1 | | Ehrlich | | pp. 1001-1012, vol. 58, No. 12.
nan, M., and Wagner, M. (2008). Microbial diversity and | the | | | | 2013/ | 0121968 A1 | 5/2013 | | | ic nature of microbial species. Nat. Rev. Microbiol. 66 | | | | | | 0149339 A1 | | Honda | 431-44 | | (0), | | | | | 0149375 A1
0266539 A1 | 6/2013 | Borody | | ceberry, I. et al., "One-Step Purification of Enterocytozo | oon | | | | | 0045744 A1 | | Gordon | | usi Spores from Human Stools by Immunoaffinity Expand | | | | | | 0190435 A1 | | Henn et al. | Bed A | Adsorption," Journal of Clinical Microbiology, May 2001, | pp. | | | | | | | | | 1951, vol. 39, No. 5. | _ | | | | FOREIGN PATENT DOCUMENTS | | | | | -Vercoe, E., Reid, G., Viner, N., Gloor, G.B., Hota, S., Kim, | | | | | ED | 110 | 7772 D.I | 1/2006 | | C., O'Doherty, K., Vanner, S.J., Weese, J.S., et al. (2012) | | | | | EP
EP | | 7772 B1
1312 B1 | 4/2006
9/2008 | | dian Working Group report on fecal microbial therapy: mic
cosystems therapeutics. Can. J. Gastroenterol. 26(7). 457-4 | | | | | EP | | 7569 A2 | 6/2011 | | -Vercoe, E., Strauss, J., and Chadee, K. (2011). Fusobacteri | | | | | EP | | 8989 A1 | 6/2011 | | atum: an emerging gut pathogen? Gut Microbes 2(5), 294-2 | | | | | EP | EP 2519108 A1 11/2012 | | | Anderson, K.F., Lonsway, D.R., Rasheed, J.K., Biddle, J., Jensen, | | | | | | EP 2684469 A1 1/2014
ED 0470820 B1 7/2014 | | | B., McDougal, L.K., Carey, R.B., Thompson, A., Stocker, S., | | | | | | | EP 0479820 B1 7/2014
EP 2626076 A1 8/2014 | | | Limbago, B., et al. (2007). Evaluation of Methods to Identify the | | | | | | | WO | WO 90/0 | |
2/1990 | | iella pneumoniae Carbapenemase in Enterobacteriaceae. | . J. | | | | WO | WO 02/0 | 7741 A1 | 1/2002 | | Microbiol. 45(8), 2723-2725. | т | | | | WO | WO 2005/11 | | 11/2005 | | ugam, M., Raes, J., Pelletier, E., Paslier, D.L., Yamada, e, D.R., Fernandes, G.R., Tap, J., Bruls, T., Batto, JM., et | | | | | WO
WO | WO 2006/01:
WO 2008/07 | | 2/2006
6/2008 | |). Enterotypes of the human gut microbiome, Nat | | | | | wo | WO 2008/07/
WO 2008/08 | | 7/2008 | | 346) 174-180. | | | | | | | _ | | , · · | , | | | | #### OTHER PUBLICATIONS Atarashi, K., Tanoue, T., Oshima, K., Suda, W., Nagano, Y., Nishikawa, H., Fukuda, S., Saito, T., Narushma, S., Hase, K., et al. (2013). Treg induction by a rationally selected mixture of Clostridia strains from the human microbiota. Nature 500(7461), 232-236. Atarashi, K., Tanoue, T., Shima, T., Imaoka, A., Kuwahara, T., Momose, Y., Cheng, G., Yamasaki, S., Saito, T., Ohba, Y., et al. (2011). Induction of colonic regulatory T cells by indigenous Clostridium species. Science 331(6015), 337-341. Backhed, F. et al., (2004). The gut microbiota as an environmental factor that regulates fat storage, PNAS, Nov. 2, 2014, pp. 15718-15723, vol. 101, No. 44. Bader, J., Albin, A., and Stahl, U. (2012). Spore-forming bacteria and their utilisation as probiotics. Benef Microbes 3(1), 67-75. Bakken, J.S. (2009). Fecal bacteriotherapy for recurrent Clostridium difficile infection, Anaerobe 15(6), 285-289. Bakken, J.S., Borody, T., Brandt, L.J., Brill, J.V., DeMarco, D.C., Franzos, M.A., Kelly, C., Khoruts, A., Louie, T., Martinelli, L.P., et al. (2011). Treating Clostridium difficile infection with fecal microbiota transplantation. Clin. Gastroenterol. Hepatol. 9(12), 1044-1049. Barreau, M., Pagnier, I., and La Scola, B. (2013). Improving the identification of anaerobes in the clinical microbiology laboratory through MALDI-TOF mass spectrometry. Anaerobe 22, 123-125. Bauer, T.M. et al., "Derivation and Validation of Guidelines for Stool Cultures for Enteropathogenic Bacteria Other Than Clostridium difficile in Hospitalized Adults," The Journal of the American Medical Association, Jan. 17, 2001, pp. 313-319, vol. 285. Ben-Amor, K., Heilig, H., Smidt, H., Vaughan, E.E., Abee, T., and De Vos, W.M. (2005). Genetic diversity of viable, injured, and dead fecal bacteria assessed by fluorescnce-activated cell sorting and 165 rRNA gene analysis, Applied and Environmental Microbidogy 71(8), 4679-4689. Berstad, A. et al., "Fecal Fat Determination with a Modified Titration Method," Scandinavian Journal of Gastroenterology, 2010, pp. 603-607, vol. 45. Bhatia, A. et al., "Proionibactenum Acnes and Chronic Diseases." The Infectious Etiology of Chronic Diseases: Defining the Relationship, Enhancing the Research, and Mitigating the Effects: Workshop Summary., Knobler, S.L. et al. (eds.), 2004, pp. 74-80, may be downloaded at <URL: http://www.nap.edu/catalog/11026. html>. Bidawid, S., Farber, J.M., Sattar, S.A., and Hayward, S. (2000). Heat inactivation of hepatitis A virus in dairy foods. J. Food Prot. 63(4), 522-528. Bloedt, K., Riecker, M., Poppert, S., and Wellinghausen, N. (2009). Evaluation of new selective culture media and a rapid fluorescence in situ hybridization assay for identification of Clostridium difficile from stool samples. J Med Microbiol 58(7), 874-877. Bokulich, N.A., Subramanian, S., Faith, J.J., Gevers, D., Gordon, J.I., Knight, R., Mills, D.A., and Caporaso, J.G. (2013). Quality-filtering vastly improves diversity estimates from Illumina amplicon sequencing. Nat Methods 10(1), 57-59. Bolivar, I. et al., "Bacterial Diversity in Oral Samples of Children in Niger with Acute Noma, Acute Necrotizing Gingivitis and Healthy Controls," PLOS Neglected Tropical Diseases, Mar. 2012, p. 1-11, vol. 6, No. 3, E1556; Uncultured *Catonella* sp. partial 16S rRNA Gene, Clone 402A04(oral): Nucelotide: NCBI: GenBank: AM420133.1, last accessed Mar. 12, 2014, pp. 12-13. Borody, T.J. et al. (2011). Fecal microbiota transplantation (FMT) in multiple sclerosis. Poster abstract at American College of Gastroenterology Annual Scientific Meeting and Postgraduate Course Oct. 28, 2011 Borody, T.J., and Khoruts, A. (2012). Fecal microbiota transplantation and emerging applications. Nat Rev Gastroenterol Hepatol 9(2), 88-96. Borriello, S.P. (1990). The influence of the normal flora on Clostridium difficile colonisation of the gut. Ann. Med. 22(1) 61-67. Borriello, S.P., and Barclay, F.E. (1985). Protection of hamsters against Clostridium difficile ileocaecitis by prior colonisation with non-pathogenic strains, J Med Microbiol 19(3), 339-350. Borriello, S.P., and Barclay, F.E. (1986). An in-vitro model of colonisation resistance to Clostridium difficile infection. Journal of Medical Microbiology 21(4), 299-309. Borriello, S.P., and Honour, P. (1981). Simplified procedure for the routine isolation of Clostridium difficile from faeces. J Clin Pathol 34(10), 1124-1127. Boyles, W.A., and Lincoln, R.E. (1958). Separation and concentration of bacterial spores and vegetative cells by foam flotation. App Microbiol 6(5), 327-334. Brandt, L.J. (2012). Fecal Transplantation for the Treatment of Clostridium difficile infection. Gastroenterol Hopatol (N Y) 8(3), 191-194. Brandt, L.J., Aroniadis, O.C., Mellow, M., Kanatzar, A., Kelly, C., Park, T., Stollman, N., Rohlke, F., and Surawicz, C. (2012). Long-Term Follow-Up of Colonoscopic Fecal Microbiota Transplant for Recurrent Clostridium difficile Infection. The American Journal of Gastroenterology 107(7), 1079-1087. Bräuniger, S., Peters, J., Borchers, U., and Kao, M. (2000). Further studies on thermal resistance of bovine parvovirus against moist and dry heat. International Journal of Hygiene and Environmental Heath 203(1), 71-75. Broda, D.M., De Lacy, K.M., and Bell, R.G. (1998). Efficacy of heat and ethanol spore treatments for the isolation of psychrotrophic *Clostridium* spp. associated with the spoilage of chilled vacuum-packed meats. International Journal of Food Microbiology 39(1-2), 61-68. Brosius, J. et al., "Complete Nucleotide Sequence of a 16S Ribosomal RNA Gene from *Eschericia coli*," Proc. Natl. Acad. Sci., Oct. 1978, pp. 4801-4805, vol. 75, No. 10. Bueche, M., Wunderlin, T., Roussel-Delif, L., Junier, T., Sauvain, L., Jeanneret, N., and Junier, P. (2013). Quantification of Endospore-Forming Firmicutes by Quantitative PCR with the Functional Gene spo0A. Applied and Environmental Microbiology 79(17), 5302-5312. Buffie. C.G., and Pamer, E.G. (2013). Microbiota-mediated colonization resistance against intestinal pathogens Nature Reviews Immunology 13(11), 790-801. Burke, C.J., Hsu, T.A., and Volkin, D.B. (1999). Formation, stability, and delivery of live attenuated vaccines for human use. Crit Rev Ther Drug Carrier Syst 16(1), 1-83. Cani, P.D., Possemiers, S., Wiele, T.V. De, Guiot, Y., Everard, A., Rottier, O., Geurts, L., Naslain, D., Neyrinck, A., Lambert, D.M., et al. (2009). Changes in gut microbiota control inflammation in obese mice through a mechanism involving GLP-2-driven improvement of gut permeability. Gut 58(8), 1091-1103. Carvalho, A.S., Silva, J., Ho, P., Teixeira, P., Malcata, F.X., and Gibbs, P. (2008). Effects of Various Sugars Added to Growth and Drying Media upon Thermotolerance and Survival throughout Storage of Freeze-Dried *Lactobacillus delbrueckii* ssp. *bulgaricus*, Biotechnology Progress 20(1), 248-254. Champagne, C.P., Mondou, F., Raymond, Y., and Roy, D. (1996). Effect of polymers and storage temperature on the stability of freeze-dried lactic acid bacteria Food Research International 29(5-6), 555-562. Chang, J.Y., Antonopoulos, D.A., Kalra, A., Tonelli, A., Khalife, W.T., Schmidt, T.M., and Young, V.B. (2008). Decreased diversity of the fecal Microbiome in recurrent Clostridium difficile-associated diarrhea, J. Infect. Dis. 197(3), 435-438. Chapman, C.M.C., Gibson, G.R., and Rowland, I. (2012). In vitro evaluation of single- and multi-strain probiotics. Inter-species inhibition between probiotic strains, and inhibition of pathogens. Anaerobe 18(4), 405-413. Chen, X., Katchar, K., Goldsmith, J.D., Nanthakumar, N., Cheknis, A., Gerding, D.N., and Kelly, C.P. (2008). A Mouse Model of Clostridium difficile-Associated Disease. Gastroenterology 135(6), 1984-1992. Chow, J., Tang, H., and Mazmanian, S.K. (2011) Pathobionts of the Gastrointestinal Microbiota and Inflammatory Disease. Curr Opin Immunol 23(4), 473-480. #### OTHER PUBLICATIONS Claesson, M.J., Wang, Q., O'Sullivan, O., Greene-Diniz, R., Cole, J.R., Ross, R.P., and O'Toole, P.W. (2010). Comparison of two next-generation sequencing technologies for resolving highly complex microbiota composition using tandem variable 16S rRNA gene regions. Nucleic Acids Res 38(22), e200. Clemente, J.C., Ursell, L.K., Parfrey, L.W., and Knight, R. (2012). The impact of the gut microbiota on human health: an integrative view. Cell 148(6), 1258-1270. D'Souza, D.H., and Su, X. (2010). Efficacy of chemical treatments against murine norovirus, feline calicivirus, and MS2 bacterio-phage. Foodborne Pathogens and Disease 7(3), 319-326. David, L.A., Maurice, C.F., Carmody, R.N., Gootenberg, D.B., Button, J.E., Wolfe, B.E., Ling, A.V., Devlin, A.S., Varma, Y., Fischbach, M.A., et al. (2013). Diet rapidly and reproducibly alters the human gut microbiome. Nature advance online publication. De Angelis, M., Piccolo, M., Vannini, L., Siragusa, S., De Giacomo, A., Serrazzanetti, D.I., Cristofori, F., Guerzoni, M.E., Gobbetti, M., and Francavilla, R. (2013). Fecal Microbiota and Metabolome of Children with Autism and Pervasive Developmental Disorder Not Otherwise Specified. PLoS One 8(10), e76993. De Vos, W.M. (2013). Fame and future of faecal transplantations—developing next-generation therapies with synthetic microbiomes: Fame and future of faecal transplantations. Microbial Biotechnology 6(4), 316-325. Defined Fecal Microbiota Transplantation for Clostridium Difficile Diarrhea. http://clinicaltrials.gov/ct2/show/NCT01868373 Accessed Mar. 26, 2014. Derrien, M. (2004). Akkermansia muciniphila gen. nov., sp. nov., a human intestinal mucin-degrading bacterium. Internationai Journal of Systematic and Evolutionary Microbiology 54(5), 1469-1476. Dethlefsen, L., Huse, S., Son. M.L., and Relman, D.A. (2008). The Pervasive Effects of an Antibiotic on the Human Gut Microbiota, as Pervasive Effects of an Antibiotic on the Human Gut Microbiota, as Revealed by Deep 16S rRNA Sequencing. PLoS Biology 6(11), e280. Detrois A and Glorting L (2006) Live bectaging a part of the property t Detmer, A., and Glenting, J. (2006), Live bacterial vaccines—a review and identification of potential hazards. Microb Cell Fact 5, 23. Dharmani, P., De Simone, C., and Chadee, K. (2013). The Probiotic Mixture VSL#3 Accelerates Gastric Ulcer Healing by Stimulating Vascular Endothelial Growth Factor. PLoS One 8(3), e58671. Dietrich, G., Collioud, A., and Rothen, S.A. (2008). Developing and Manufacturing Attenuated Like Bacterial Vaccines, http://www.biopharminternational.com/biopharm/ Vaccine+Manufacturing+Articles/Developing-and-Manufacturing-Attenuated-Live-Bacte/ArticleStandard/Article/detail/557306> Accessed Mar. 25, 2014. Dragon, D.C., and Rennie, R.P. (2001). Evaluation of spore extraction and purification methods for selective recovery of viable Bacillus anthracis spores. Lett. Appl. Microbiol. 33(2), 100-105. Duc, L. (2003). Germination of the spore in the gastrointestinal tract provides a novel route for heterologous antigen delivery. Vaccine 21(27-30), 4215-4224. Duc, L.H., Hong, H.A., Fairweather, N., Ricca, E., and Cutting, S.M. (2003). Bacterial Spores as Vaccine Vehicles. Infection and Immunity 71(5), 2810-2818. Dumas, M.E. et al., (2006). Metabolic profiling reveals a contribution of gut microbiota to fatty liver phenotype in insulin-resistant mice, PNAS, Aug. 15, 2006, p. 12511-12516, vol. 103, No. 33. Dutta, S.K., Girotra, M., Garg, S., Dutta, A., Von Rosenvinge, E.C., Maddox, C., Song, Y., Bartlett, J.G., Vinayek, R., and Fricke, W.F. (2014). Efficacy of Combined Jejunal and Colonic Fecal Microbiota Transplantation for Recurrent Clostridium difficile infection. Clinical Gastroenterology and Hepatology. Edwards, A.D., and Slater, N.K.H. (2008). Formulation of a live bacterial vaccine for stable room temperature storage results in loss of acid, bile and bile salt resistance. Vaccine 26(45), 5675-5678. Eiseman, B., Silen, W., Bascom, G.S., and Kauvar, A.J. (1958). Fecal enema as an adjunct in the treatment of pseudomembranous enterocolitis. Surgery 44(5), 854-859. Elving, J., Emmoth, E., Albihn, A., Vinneras, B., and Ottoson, J. (2012). Composting for Avian Influenza Virus Elimination. Applied and Environmental Microbiology 78(9), 3280-3285. Emanuelsson, F., Claesson, B.E.B., Ljungström, L., Tvede, M., and Ung, K.-A. (2014). Faecal microbiota transplantation and bacteriotherapy for recurrent Clostridium difficile infection: A retrospective evaluation of 31 patients. Scandinavian Journal of Infectious Diseases 46(2), 89-97. Endt, K., Stecher, B., Chaffron, S., Slack, E., Tchitchek, N., Benecke, A., Van Maele, L., Sirard, J.-C., Mueller, A.J., Heikenwalder, M., et al. (2010). The Microbiota Mediates Pathogen Clearance from the Gut Lumen after Non-Typhoidal Salmonella Diarrhea. PLoS Pathog 6(9), e1001097. Everard, A., Belzer, C., Geurts, L., Ouwerkerk, J.P., Druart, C., Bindels, L.B., Guiot, Y., Derrien, M., Muccioli G.G., Delzenne, N.M., et al. (2013). Cross-talk between Akkermansia muciniphila and intestinal epithelium controls diet-induced obesity. Proceedings of the National Academy of Sciences 110(22), 9066-9071. Fairhead, H., Setlow, B., Waites, W.M., and Setlow, P. (1994). Small, acid-soluble proteins bound to DNA protect Bacillus subtilis spores from being killed by freeze-drying. Applied and Environmental Microbiology 60(7), 2647-2649. Faith, J.J., Ahern, P.P., Ridaura, V.K., Cheng, J., and Gordon, J.I. (2014). Identifying Gut Microbe-Host Phenotype Relationships Using Combinatorial Communities in Gnotobiotic Mice. Sci Transl Med 6(220), 220ra11-220ra11. Fakhry, S., Sorrentini, I., Ricca, E., De Felice, M., and Baccigalupi, L. (2008). Characterization of spore forming Bacilli isolated from the human gastrointestinal tract. Journal of Applied Microbiology 105(6), 2178-2186. Faust, et al., "Microbial Co-occurrence Relationships in the Human Microbiome," PLoS Computational Biology, Jul. 2012, e1002606, 17 pages, vol. 8, No. 7. Fell Jr., N.F., Pellegrino, P.M., and Gillespie, J.B. (2001). Mitigating phosphate interference in bacterial endospore detection by Tb dipicolinate photoluminescence. Analytica Chimica Acta 426(1), 43-50. Fichtel, J., Köster, J., Rullkötter, J., and Sass, H. (2007). Spore dipicolinic acid contents used for estimating the number of endospores in sediments. FEMS Microbiology Ecology 61(3), 522-532. Fischbach, M.A., Bluestone, J.A., and Lim, W.A. (2013). Cell-Based Therapeutics: The Next Pillar of Medicine. Sci Transl Med 5(179), 179ps7. Everard, A., Belzer, C., Geurts, L., Ouwerkerk, J.P., Druart, C., Bindels, L.B., Guiot, Y., Derrien, M., Muccioli G.G., Delzenne, N.M., et al. (2013). Cross-talk between Akkermansia muciniphlia and intestinal epithelium controls diet-induced obesity. Proceedings of the National Academy of Sciences 110(22), 9066-9071. Franz, C.M.A.P., Huch, M., Abriouel, H., Holzapfel, W., and Gálvez, A. (2011). Enterococci as probiotics and their implications in food safety. International Journal of Food Microbiology 151(2), 125-140. Friedman-Moraco, R.J., Mehta, A.K., Lyon, G.M., and Kraft, C.S. (2014). Fecal Microbiota Transplantation for Refractory Clostridium difficile Colitis in Solid Organ Transplant Recipients: Fecal Microbiota Transplantation in Solid Organ Transplant Recipients. American Journal of Transplantation 14(2), 477-480. Fuentes, S., Van Nood, E., Tims, S., Heikamp-De Jong, I., Ter Braak, C.J., Keller, J.J., Zoetendal, E.G., and De Vos, W.M. (2014). Reset of a critically disturbed microbial ecosystem: faecal transplant in recurrent Clostridium difficile infection. The ISME Journal. GenBank HQ819637, "Uncultured Organism Clone ELU0180-T56-S-NIPCRAMgANa_000311 Small Subunit Ribosomal RNA Gene, Partial Sequence," Jul. 30, 2012, 1 page, [Online] [Retrieved on Aug. 21, 2014] Retrieved from the Internet<URL: http://www.ncbi.nlm.nih.gov/nuccore/HQ819637>. Gevers, D., Kugathasan, S., Denson, L.A., Vazquez-Baeza, Y., Van Treuren, W., Ren, B., Schwager, E., Knights, D., Song, S.J., Yassour, M., et al. (2014). The Treatment-Naive Microbiome in New-Onset Crohn's Disease Cell Host & Microbe 15(3), 382-392. #### OTHER PUBLICATIONS Gilligan, P.H. (2013). Identification of Pathogens by Classical Clinical Tests. In the Prokaryotes, E. Rosenberg, E.F. DeLong, S. Lory, E. Stackebrandt, and F. Thompson, eds. (Springer Berlin Heidelberg), pp. 57-89. Goodman, A.L., Kallstrom, G., Faith, J.J., Reyes, A., Moore, A., Dantas, G., and Gordon, J.I. (2011). From the Cover: Extensive personal human gut microbiota culture collections characterized and manipulated in gnotobiotic mice. Proceedings of the National Academy of Sciences 108(15), 6252-6257. Goodman, N.S., Gottfried, R.J., and Rogoff, M.H. (1967). Biphasic system for separation of spores and crystals of Bacillus thuringiensis. Journal of Bacteriology 94(2), 485. Gough, E. et al., "Systematic Review of Intestinal Microbiota Transplantation (Fecal Bacteriotherapy) for Recurrent Clostridium Dfficile Infection," Clin. Infect. Dis., Nov. 15, 2011, pp. 994-1002, vol. 53, No. 10. Gould, G.W., and Sale, A.J. (1970). Initiation of germination of bacterial spores by hydrostatic pressure. J. Gen. Microbiol. 60(3), 335-346. Grabow, W.O., Clay, C.G., Dhaliwal, W., Vrey, M.A., and Müller, E.E. (1999). Elimination of Viruses, phages, bacteria and Cryptosporidium by a new generation Aquaguard point-of-use water treatment unit. Zentralbl Hyg Umweltmed 202(5), 399-410. Greenway, F., Wang, S., and Heiman, M. (2014). A novel cobiotic containing a prebiotic and an antioxidant augments the glucose control and gastrointestinal tolerability of metformin: a case report. Beneficial Microbes 5(1), 29-32. Grehan, M.J., Borody, T.J., Leis, S.M., Campbell, J., Mitchell, H., and Wettstein, A. (2010). Durable alteration of the colonic microbiota by the administration of donor fecal flora. J. Clin. Gastroenterol. 44(8), 551-561. Grimoud, J. et, al., "In Vitro Screening of Probiotic Lactic Acid Bacteria and Prebiotic Glucooligosaccharides to Select Effective Synbiotics," Anaerobe, Clinical Microbiology, Oct. 2010, pp. 493-500, vol. 16, No. 5. Hamilton, M.J., Weingarden, A.R., Sadowsky, M.J., and Khoruts, A. (2012). Standardized frozen preparation for transplantation of fecal microbiota for recurrent Clostridium difficile infection. Am. J. Gastroenterol. 107(5), 761-767. Hamilton, M.J., Weingarden, A.R., Unno, T., Khoruts, A., and Sadowsky, M.J. (2013). High-throughput DNA sequence analysis reveals stable engraftment of gut microbiota following transplantation of previously frozen fecal bacteria. Gut Microbes 4(2), 125-135. Harmsen, H. J. M., Gibson, G. R., Elfferich, P., Raangs, G. C., Wildeboer-Veloo, A. C. M., Argaiz, A., Roberfroid, M. B., and Welling, G. W. (2000). Comparison of viable cell counts and fluorescence in situ hybridization using specific rRNA-based probes for the quantification of human fecal bacteria. FEMS Microbiology Letters 183(1): 125-129. Harrison. F., "Bacterial Cooperation in the Wild and in the Clinic: Are Pathogen Social Behaviors Relevant Outside the Laboratory?" Bioessays, Dec. 27, 2012, pp. 108-112, vol. 35, No. 2. Hasan, J.A., Japal, K.M., Christensen, E.R., and Samalot-Freire, L.C. (2011). In vitro production of Clostridium difficile spores for use in the efficacy evaluation of disinfectants: a
precollaborative investigation, J AOAC Int 94(1), 259-272. Hayashi, Y. et al., "Western Blot (Immunoblot) Assay of Small Round-Structured Virus Associated with an Acute Gastroenteritis Outbreak in Tokyo," Journal of Clinical Microbiology, Aug. 1989, pp. 1728-1733, vol. 27. Hell, M., Bernhofer, C., Stalzer, P., Kern, J.M., and Claassen, E. (2013). Probiotics in Clostridium difficile infection: reviewing the need for a multistrain probiotic. Beneficial Microbes 4(1), 39-51. Hemmerling, A., Harrison, W., Schroeder, A., Park, J., Korn, A., Shiboski, S., Foster-Rosales, A., and Cohen, C.R. (2010). Phase 2a Study Assessing Colonization Efficiency, Safety, and Acceptability of Lactobacillus crispatus CTV-05 in Women With Bacterial Vaginosis: Sexually Transmitted Diseases 37(12), 745-750. Herron, P.R., and Wellington, E.M.H. (1990). New Method for Extraction of Streptomycete Spores from Soil and Application to the Study of Lysogeny in Sterile Amended and Nonsterile Soil. Appl Environ Microbiol 56(5), 1406-1412. Hewitt, J., Rivera-Aban, M., and Greening, G.E. (2009). Evaluation of murine norovirus as a surrogate for human norovirus and hepatitis A virus in heat inactivation studies. Journal of Applied Microbiology 107(1), 65-71. Hindle, A.A., and Hall, E.A.H. (1999). Dipicolinic acid (DPA) assay revisited and appraised for spore detection. The Analyst 124(11), 1599-1604. Hirsch, E.B., and Tam, V.H. (2010). Detection and treatment options for Klebsiella pneumoniae carbapenemases (KPCs): an emerging cause of multidrug-resistant infection. J. Antimicrob. Chemother. 65(6), 1119-1125. Hofsten, B.V. (1966). Partition of *Escherichia coli* in an aqueous polymer two-phase system. Experimental Cell Research 41(1), 117-123. Holmes, E., Kinross, J., Gibson, G.R., Burcelin, R., Jia, W., Pettersson, S., and Nicholson, J.K. (2012). Therapeutic Modulation of Microbiota-Host Metabolic Interactions. Science Translational Medicine 4(137), 137rv6-137rv6. Hoppe, B., Grothoff, J.W., Hulton, S.-A., Cochat, P., Niaudet, P., Kemper, M.J., Deschênes, G., Unwin, R., and Milliner, D. (2011). Efficacy and safety of Oxalobacter formigenes to reduce urinary oxalate in primary hyperoxaluria. Nephrol. Dial. Transplant. 26(11), 3609-3615. Hoyles, L., Honda, H., Logan, N.A., Halket, G., La Ragione, R.M., and McCartney, A.L. (2012). Recognition of greater diversity of *Bacillus* species and related bacteria in human faeces. Res. Microbiol. 163(1), 3-13. Hurst, C. J., and Gerba, C.P. (1989). Fate of viruses during wastewater sludge treatment processes. Critical Reviews in Environmental Control 18(4), 317-343. Ilzuka, M. et al., "Elemental Diet Modulates the Growth of Clostridium difficile in the Gut Flora," Aliment Pharmacol. Ther., Jul. 2004, pp. 151-157, vol. 20, Suppl. 1. Itoh, K., and Mitsuoka, T. (1985). Characterization of clostridia isolated from faeces eliimited flora mice and their effect on caecal size when associated with germ-free mice. Laboratory Animals 19(2), 111-118. Itoh, K., Lee, W.K., Kawamura, H., Mitsuoka, T., and Magaribuchi, T. (1987). Intestinal bacteria antagonistic to Clostridium difficile in mice. Lab Anim 21(1), 20-25. Itoh, K., Urano, T., and Mitsuoka, T. (1986). Colonization resistance against Pseudomonas aeruginosa in gnotobiotic mice. Lab Anim 20(3), 197-201. Jalanka-Tuovinen, J., Salojarvi, J., Salonen, A., Immonen, O., Garsed, K., Kelly, F.M., Zaitoun, A., Palva, A., Spiller, R.C., and De Vos, W.M. (2013). Faecal microbiota composition and host-microbe cross-talk following gastroenteritis and in postinfectious irritable bowel syndrome. Gut 0, 1-9. Jeffs, L.B., and Khachatourians. G.G. (1997). Estimation of spore hydrophobicity for members of the genera *Beauveria, Metarhizium, and Tolypociadium* by salt-mediated aggregation and sedimentation. Canadian Journal of Microbiology 43(1), 23-28. Jensen, N.S., and Canale-Parola, E. (1986). *Bacteroides pectinophilus* sp. nov. and *Bacteroides galacturonicus* sp nov.: two pectinolytic bacteria from the human intestinal tract. Appl. Environ. Microbiol. 52(4), 880-887. Jones, M.L., Martoni, C.J., and Prakash, S. (2012a). Cholesterol lowering and inhibition of sterol absorption by Lactobacillus reuteri NCIMB 30242: a randomized controlled trial. Eur J Clin Nutr 66(11), 1234-1241. Jones, M.L., Martoni, C.J., Parent, M., and Prakash, S. (2012b). Cholesterol-lowering efficacy of a microencapsulated bile salt hyrdolase-active Lactobacillus reuteri NCIMB 30242 yoghurt formulation in hypercholesterolaemic adults. British Journal of Nutrition 107(10), 1505-1513. Jorgensen, J.H., and Ferraro, M.J. (2009). Antimicrobial Susceptibility Testing: A Review of General Principles and Contemporary Practices. Clin Infect Dis., Medical Microbiology, 49(11). 1749-1755 #### OTHER PUBLICATIONS Jorup-Rönström, C., Håkanson, A., Sandell, S., Edvinsson, O., Midtvedt, T., Persson, A.-K., and Norin, E. (2012). Fecal transplant against relapsing Clostridium difficile-associated diarrhea in 32 patients. Scand. J. Gastroenterol. 47(5), 548-552. Jousimies-Somer, H., Summanen, P., Citron, D.M., Baron, E.J., Wexler, H.M., and Finegold, S.M. (2002). Wadsworth-KLT Anaerobic Bacteriology Manual, 6th edition (California Star), pp. 55-74, 91-132, 165-185. Kailasapathy, K. (2002). Microencapsulation of probiotic bacteria: technology and potential applications. Curr Issues Intest Microbiol 3(2), 39-48. Kamiya, S., Yamakawa, K., Ogura, H., and Nakamura, S. (1989). Recovery of spores of Clostridium difficile altered by heat or alkali. J Med Microbiol 28(3), 217-221. Kanamoto, T. et al., "Genetic Heterogeneities and Phenotypic Characteristics of Strains of the Genus *Abiotrophia* and Proposal of *Abiotrophia para-adiacens* sp. nov.," Journal of Clinical Microbiology, Feb. 2000, pp. 492-498, vol. 38, No. 2: *Abiotropia para-adjacens* gene for 16S rRNA, partial sequence, strain: Nucleotide: NCBI: GenBank: AB022027.1, last accessed Mar. 12, 2014, p. 8. Kanehisa Laboratories. KEGG: Kyoto encyclopedia of genes and genomes. http://www.genome.jp/kegg/ Accessed 27th Match 2014 Karasawa, T. et al., "A Defined Growth Medium for Clostridium difficile," Microbiology, Feb. 1995, pp. 371-375, vol. 151, No. 2. Kazamias, M. et al., "Enhanced Fermentation of Mannitol and Release of Cytotoxin by Clostridium difficile in Alkaline Culture Media," Applied and Environmental Microbiology, Jun. 1995, pp. 2425-2427, vol. 61, No. 6. Kelly, D., Campbell, J.I., King, T.P., Grant, G., Jansson, E.A., Coutts, A.G.P., Pettersson, S., and Conway, S. (2003). Commensal anaerobic gut bacteria attenuate inflammation by regulating nuclear-cytoplasmic shuttling of PPAR-γ and RelA. Nature Immunology 5(1), 104-112. Khoruts, A. (2013). How Does Focal Microbiola Transplantation Treat Clostridium difficile Infection? https://www.genome.gov/Multimedia/Slides/HumanMicrobiomeScience2013/39_Khoruts.pdf> Accessed Mar. 21, 2014. Khoruts, A., and Sadowsky, M.J. (2011). Therapeutic transplantation of the distal gut microbiota. Mucosal Immunol 4(1), 4-7. Khoruts, A., Dicksved, J., Jansson, J.K., and Sadowsky, M.J. (2010). Changes in the composition of the human fecal microbiome after bacteriotherapy for recurrent Clostridium difficile-associated diarrhea. J. Clin. Gastroenterol. 44(5), 354-360. Kim, B., Kim, N.J., Kim, M., Kim, Y.S., Woo, J., and Ryu, J. (2003). Bacteraemia Due to Tribe Proteeae: A Review of 132 Cases During a Decade (1991-2000). Scandinavian Journal of Infectious Diseases 35(2), 98-103. Klayraung, S., Viernstein, H., and Okonogi, S. (2009). Development of tablets containing probiotics: Effects of formulation and processing parameters on bacterial viability. International Journal of Pharmaceutics 370(1-2), 54-60. Kong, Q., He, G.-Q., Jia, J.-L., Zhu, Q.-L., and Ruan, H. (2011). Oral Administration of Clostridium butyricum for Modulating Gastrointestinal Microflora in Mice. Curr Microbiol 62(2), 512-517. Konstantinidis, K.T., Ramette, A., and Tiedje, J.M. (2006). The bacterial species definition in the genomic era. Philos Trans R Soc Koonin, E.V. (2002). Chapter 22 the clusters of orthologous groups (COGS) database: Phylogenetic classification of proteins from complete genomes. http://www.ncbi.nlm.nih.gov/books/NBK21090/pdf/ch22.pdf Accessed 27th Match 2014. Lond B Biol Sci 361(1475), 1929-1940. Koransky, J.R., Allen, S.D., and Dowell, V.R., Jr (1978). Use of ethanol for selective isolation of sporeforming microorganisms. Appl. Environ. Microbiol. 35(4), 762-765. Kort, R., O'Brien, A.C., Stokkum, I.H.M. Van, Oomes, S.J.C.M., Crielaard, W., Hellingwerf, K.J., and Brul, S. (2005). Assessment of Heat Resistance of Bacterial Spores from Food Product isolates by Fluorescence Monitoring of Dipicolonic Acid Release. Appl. Environ. Microbiol. 71(7), 3556-3564. Kucerova. Z., Moura, H., Leitch, G.J., Sriram, R., Bern, C., Kawai, V., Vargas, D., Gilman, R.H., Ticona, E., and Vivar, A. (2004). Purification of Enterocytozoon bieneusi spores from stool specimens by gradient and cell sorting techniques. Journal of Clinical Microbiology 42(7), 3256-3261. Kumar, M. et al., "Cholesterol-Lowering Probiotics as Potential Kumar, M. et al., "Cholesterol-Lowering Probiotics as Potential Biotherapeutics for Metabolic Diseases," Experimental Diabetes Research, 2012, Article ID 902917, 14 pages, vol. 2012. Kump, P.K., Gröchenig, H.-P., Lackner, S., Trajanoski, S., Reicht, G., Hoffmann, K.M., Deutschmann, A., Wenzl, H.H., Petritsch, W., Krejs, G.J., et al. (2013). Alteration of intestinal dysbiosis by fecal microbiota transplantation does not induce remission in patients with chronic active ulcerative colitis. Inflamm. Bowel Dis. 19(10), 2155-2165. Kunde, S., Pham, A., Bonczyk, S., Crumb, T., Duba, M., Conrad, H., Jr, Cloney, D., and Kugathasan, S. (2013). Safety, tolerability,
and clinical response after fecal transplantation in children and young adults with ulcerative colitis, J. Pediatr. Gastroenterol. Nutr. 56(6), 597-601. Landy, J., Al-Hassi, H.O., McLaughlin, S.D., Walker, A.W., Ciclitira, P.J., Nicholls, R.J., Clark, S.K., and Hart, A.L. (2011). Review article: faecal transplantation therapy for gastrointestinal disease. Alimentary Pharmacology & Therapeutics 34(4), 409-415. Lawley, T.D., Clare, S., Walker, A.W., Stares, M.D., Connor, T.R., Raisen, C., Goulding, D., Rad, R., Schreiber, F., Brandt, C., et al. (2012). Targeted Restoration of the Intestinal Microbiota with a Simple, Defined Bacteriotherapy Resolves Relapsing Clostridium difficile Disease in Mice, PLoS Pathog 8(10), e1002995. Lawson, P.A., Song, Y., Liu, C., Molitoris, D.R., Vaisanen, M.-L., Collins, M.D., and Finegold, S.M. (2004). *Anaerotruncus colihominis* gen. nov, sp. nov., from human faeces. Int J Syst Evol Microbiol 54(2), 413-417. Lee, I.-K., and Liu, J.-W. (2006). Clinical characteristics and risk factors for mortality in Morganella morganii bacteremia. J Microbiol Immunol Infect 39(4), 328-334. Lee, J.S., Cha, D.S., and Park, H.J. (2004). Survival of Freeze-Dried Lactobacillus bulgaricus KFRI 673 in Chitosan-Coated Calcium Alginate Microparticles. J. Agric. Food Chem. 52(24), 7300-7305. Lee, M., Hesek, D., Shah, I.M., Oliver, A.G., Dworkin, J., and Mobashery, S. (2010). Synthetic peptidoglycan motifs for germination of bacterial spores. Chembiochem 11(18), 2525-2529. Lehar, J. (2007). Chemical combination effects predict connectivity in biological systems, Molecular Systems Biology, pp. 1-14, vol. 3, Article No. 80. Lemon, K.P., Armitage, G.C., Relman, D.A., and Fischbach, M.A. (2012). Microbiota-Targeted Therapies: An Ecological Perspective, Science Translational Medicine 4(137), 137rv5-137rv5. Leslie, S.B., Israeli, E., Lighthart, B., Crowe, J.H., and Crowe, L.M. (1995). Trehalose and sucrose protect both membranes and proteins in intact bacteria during drying. Applied and Environmental Microbiology 61(10), 3592-3597. Liggins, M., Ramirez, N., Magnuson, N., and Abel-Santos, E. (2011). Progesterone analogs influence germination of Clostridium sordellii and Clostridium difficile spores in vitro. J Bacteriol. 193(11), 2776-2783. Lindsay, J.A., Beaman, T.C., and Gerhardt, P. (1985). Protoplast water content of bacterial spores determined by buoyant density sedimentation. J. Bacteriol. 163(2), 735-737. Liu, K., Linder, C.R., and Warnow, T. (2011). RAXML and FastTree: Comparing Two Methods for Large-Scale Maximum Likelihood Phylogeny Estimation. PLoS One 6(11), e27731. Livingston, S.J., Kominos, S.D., and Yee, R.B. (1978). New medium for selection and presumptive identification of the Bacteroides fragilis group. J. Clin. Microbiol. 7(5), 448-453. Lopetuso, L.R., Scaldaferri, F., Petito, V., and Gasbarrini, A. (2013). Commensal Clostridia: leading players in the maitenance of gut homeostasis. Gut Pathogens 5(1), 23. Lodish, H. et al., "Viruses: Structure, Function, and Uses," Molecular Cell Biology, 4th Edition, 2000, pp. 1-12. Lozupone, C., Faust, K., Raes, J., Faith, J.J., Frank, D.N., Zaneveld, J., Gordon, J.I., and Knight, R. (2012). Identifying genomic and #### OTHER PUBLICATIONS metabolic features that can underlie early successional and opportunistic lifestyles of human gut symbionts, Genome Res 22(10), 1974-1984. Malik, K.A. (1988). A new freeze-drying method for the preservation of nitrogen-fixing and other fragile bacteria. Journal of Microbiological Methods 8(5), 259-271. Manichanh, C. (2006). Reduced diversity of faecal microbiota in Crohn's disease revealed by a metagenomic approach. Gut 55(2), 205-211. Matsuda, K. et al., "Sensitive Quantitative Detection of Commensal Bacteria by rRNa-Targeted Reverse Transcription-PCR," Applied and Environmental Microbiology, Jan. 2007, pp. 32-39, vol. 73, No. 1. Mbithi, J.N., Springthorpe, V.S., and Sattar, S.A. (1990). Chemical , disinfection of hepatitis A virus on environmental surfaces. Applied and Environmental Microbiology 56(11), 3601-3604. McGuire, G., Denham, M.C., and Balding, D.J. (2001). Models of Sequence Evolution for DNA Sequences Containing Gaps. Mol Biol Evol 18(4), 481-490. McNulty, N.P., Yatsunenko, T., Hsiao, A., Faith, J.J., Muegge, B.D., Goodman, A.L., Henrissat, B., Oozeer, R., Cools-Portier, S., Gobert, G., et al. (2011). The impact of a consortium of fermented milk strains on the gut microbiome of gnotobiotic mice and monozygotic twins. Sci Transl Med 3(106), 106ra106. Mevissen-Verhage, E.A., Marcelis, J.H., Vos, M.N. De, Amerongen W.C.H., and Verhoef, J. (1987). Bifidobacterium, Bacteroides, and *Clostridium* spp. in fecal samples from breast-fed and bottle-fed infants with and without iron supplement. J. Clin. Microbiol. 25(2), 285-289. Miller, R.S., and Hoskins, L.C. (1981). Mucin degradation in human colon ecosystems. Fecal population densities of mucin-degrading bacteria estimated by a "most probable number" method. Gastroenterology 81(4), 759-765. Miyamoto-Shinohara, Y., Sukenobe, J., Imaizumi, T., Nakahara, T, and Others (2008). Survival of freeze-dried bacteria. The Journal of General and Applied Microbiology 54(1), 9. Momose, Y. et al., "16S rRna Gene Sequence-Based Analysis of Clostridia Related to Conversion of Germfree Mice to the Normal State," Journal of Applied Microbiology, 2009, pp. 2088-2097, vol. 107. Morgan, C.A., Herman, N., White, P.A., and Vesey, G. (2006). Preservation of micro-organisms by drying; A review. Journal of Microbiological Methods 66(2), 183-193. Murri, M., Leiva, I., Gomez-Zumaquero, J.M., Tinahones, F.J., Cardona, F., Soriguer, F., and Queipo-Ortuño, M.I. (2013). Gut microbiota in children with type 1 diabetes differs from that in healthy children: a case-control study. BMC Med 11(1), 1-12. Myllyluoma, E. et al., "Effects of Multispecies Probiotic Combination on Helicobacter pylori infection in Vitro," Clinical and Vaccine Immunology, Sep. 2008, pp. 1472-1482, vol. 15, No. 9. New Zealand First Examination Report, New Zealand Application No. 709392, Oct. 5, 2015, 7 pages. Nicholson, W.L., and Law, J.F. (1999). Method for purification of bacterial endospores from soils: UV resistance of natural Sonoran desert soil populations of *Bacillus* spp. with reference to *B. subtilis* strain 168. Journal of Microbiological Methods 35(1), 13-21. NIH human microbiome project. http://www.hmpdacc.org/ Accessed 27th Match 2014. Nishio, J., Atarashi, K., Tanoue, T., Baba, M., Negishi, H., Yanai, H., Honda, K., Benoist, C., Mathis, D., and Taniguchi, T. (2013). Impact of TCR repertoire on intestinal homeostasis (Taos, NM). Nitert, M.D., Barrett, H.L., Foxcroft, K., Tremellen, A., Wilkinson, S., Lingwood, B., Tobin, J.M., McSweeney, C., O'Rourke, P., McIntyre, H.D., et al. (2013). SPRING: an RCT study of probiotics in the prevention of gestational diabetes mellitus in overweight and obese women. BMC Pregnancy and Childbirth 13(1), 50. Noack, J., Kleessen, B., Proll, J., Dongowski, G., and Blaut, M. (1998). Dietary guar gum and pectin stimulate intestional microbial polyamine synthesis in rats. J. Nutr. 128(8), 1385-1391. Nyangale, et al., "Gut Microbial Activity, implications for Health and Disease: the Potential Role of Metabolite Analysis," J. Proteome Res., 2012, pp. 5573-5585, vol. 11, No. 12. O'Hara, C.M., Brenner, F.W., and Miller, J.M. (2000). Classification, identification, and clinical significance of Proteus, Providencia, and Morganella. Clin. Microbiol. Rev. 13(4), 534-546. Okada, Y., Setoyama, H., Matsumoto, S., Imaoka, A., Nanno, M., Kawaguchi, M., and Umesaki, Y. (1994). Effects of fecal microorganisms and their chloroform-resistant variants derived from mice, rats, and humans on immunological and physiological characteristics of the intestines of ex-germfree mice. Infect. Immun. 62(12), 5442-5446. Olle, B. (2013). Medicines from microbiota. Nat. Biotechnol. 31(4), 309-315. Openbiome. Quality metrics. http://static.squarespace.com/static/50e0c29ae4b0a05702af7e6a/t/52e19b89e4b0b28f802c9b4e/1390517129976/OpenBiome%20Quality%20Metrics.pdf Accessed Mar. 21, 2014. Owens. C., Broussard. E., and Surawicz, C. (2013). Fecal microbiota transplantation and donor standardization. Trends in Microbiology 21(9), 443-445. Paine, R.T. (1969). A note on trophic complexity and community stability. American Naturalist 103(929), 91-93. Palmfeldt, J., and Hahn-Hägerdal, B. (2000). Influence of culture pH on survival of *Lactobacillus reuteri* subjected to freeze drying. International Journal of Food Microbiology 55(1), 235-238. Pamer, E.G. (2014). Fecal microbiota transplantation: effectiveness, complexities, and lingering concerns. Mucosal Immunology 7(2), 210-214. Paredes-Sabja, D., Udompijitkul, P., and Sarker, M.R. (2009). Inorganic phosphate and sodium ions are cogerminants for spores of Clostridium perfringens type A food poisoninh-related isolates. Appl. Environ. Microbiol. 75(19), 6299-6305. Path Vaccine and Pharmaceutical Technologies Group. Summary of stability data for investigational formulations of vaccines. http://www.path.org/publications.files/TS_vaccine_stability_table_invest.pdf> Accessed Mar. 21, 2014. PCT International Search Report and Written Opinion, PCT Application No. PCT/US14/14744, May 21, 2014, 36 pages. PCT International Search Report and Written Opinion, PCT Application No. PCT/US14/14747, Jun. 13, 2014, 27 pages. PCT International Search Report and Written Opinion, PCT Application No. PCT/US14/14738, Jul. 30 2014, 32 pages. PCT International Search Report and Written Opinion, PCT Application No. PCT/US14/14745, Jul. 30, 2014, 31 pages. PCT Invitation to Pay Additional Fees, PCT Application No. PCT/US14/14745, May
16, 2014, 2 pages. PCT International Search Report and Written Opinion, PCT Application No. PCT/US313/71758, May 5, 2014, 45 pages. PCT Invitation to Pay Additional Fees, PCT Application No. PCT/US14/70684. Mar. 24, 2015, 2 pages. PCT International Search Report and Written Opinion, PCT Application No. PCT/US2014/067491, Apr. 2, 2015, 14 pages. PCT International Search Report and Written Opinion, PCT Application No. PCT/US14/70684, Jun. 10, 2015, 24 pages. PCT Invitation to Pay Additional Fees, PCT Application No. PCT/US13/71758, Feb. 25, 2014, 4 pages. PCT Invitation to Pay Additional Fees, PCT Application No. PCT/US2014/014738, May 16, 2014, 2 pages. PCT International Search Report and Written Opinion, PCT Application No. PCT/US2014/030817, Dec. 5, 2014, 16 pages. PCT Invitation to Pay Additional Fees, PCT Application No. PCT/US2014/030817, Sep. 8, 2014, 5 pages. PCT International Search Report and Written Opinion, PCT Application No. PCT/US2014/029539, Oct. 10, 2014, 17 pages. PCT Invitation to Pay Additional Fees, PCT Application No. PCT/US14/29539, Jul. 31, 2014, 3 pages. Peck, M.W. et al., "Development and Application of a New Method for Specific and Sensitive Enumeration of Spores of Nonproteolytic Clostridium Botulinum Types B, E and F in Foods and Food Materials," Applied and Environmental Microbiology, Oct. 2010, pp. 6607-6614, vol. 76, No. 19. #### OTHER PUBLICATIONS Pehkonen, K.S., Roos, Y.H., Miao, S., Ross, R.P., and Stanton, C. (2008). State transitions and physicochemical aspects of cryoprotection and stabilization in freeze-drying of Lactobacillus rhamnosus GG (LGG). Journal of Applied Microbiology 104(6), 1732-1743. Peighambardoust, S.H., Golshan Tafti, A., and Hesari, J. (2011). Application of spray drying for preservation of lactic acid starter cultures: a review. Trends in Food Science & Technology 22(5), 215-224. Pellegrino, P.M., Fell Jr., N.F., and Gillsespie, J.B. (2002). Enhanced spore detection using dipicolinate extraction techniques. Analytica Chimica Acta 455(2), 167-177. Perez, F., Pultz, M.J., Endimiani, A., Bonomo, R.A., and Donskey, C.J. (2011). Effect of antibiotic treatment on establishment and elimination of intestinal colonization by KPC-produoing Klebsiella pneumoniae in mice. Antimicrob. Agents Chemother. 55(6), 2585-2589 Perez, J., Springthorpe, V.S., and Sattar, S.A. (2011). Clospore: a liquid medium for producing high titers of semi-purified spores of Clostridium difficile. J AOAC Int 94(2), 618-826. Peterson, D.A. et al., "Metagenornic Approaches for Defining the Pathogenesis of Inflammatory Bowel Diseases," Cell Host Microbe, Jun. 2008, pp. 417-427, vol. 3, No. 6. Petrof, E.O., Claud, E.C., Gloor, G.B., and Allen-Vercoe, E. (2013a). Microbial ecosystems therapeutics: a new paradigm in medicine? Beneficial Microbes 4(1), 53-65. Petrof, E.O., Gloor, G.B., Vanner, S.J., Weese, S.J., Carter, D., Daigneault, M.C., Brown, E.M., Schroeter, K., and Allen-Vercoe, E. (2013b). Stool substitute transplant therapy for the eradication of Clostridium difficile infection: "RePOOPulating" the gut, Microbiome, Jan. 9, 2013, p. 3, vol. 1, No. 1. Picot, A., and Lacroix, C. (2004). Encapsulation of bifidobacteria in whey protein-based microcapsules and survival in simulated gastrointestinal conditions and in yoghurt. International Dairy Journal 14(6), 505-515. Pinn, D. et al. (2013). Follow-up Study of Fecal Microbiota Transplantation (FMT) for the Treatment of Refractory Irritable Bowel Syndrome (IBS). Abstract ACG 2013. Postgate, J.R., and Hunter, J.R. (1961). On the Survival of Frozen Bacteria. J Gen Microbiol 26(3), 367-378. Prilassnig, M. et al., "Are Probiotics Detectable in Human Feces After Oral Uptake by Healthy Volunteers?" The Middle European Journal of Medicine, Aug. 2007, pp. 456-462, vol. 119, Nos. 15-16. Pultz, N.J., Hoyen, C.K., and Donskey, C.J. (2004). Inhibition of methicillin-resistant *Staphylococcus aureus* by an in vitro continuous-flow culture containing human stool microflora. FEMS Microbiology Letters 241(2), 201-205. Queenan, A.M., and Bush, K. (2007). Carbapenemases: the Versatile β -Lactamases. Clin. Microbiol. Rev. 20(3), 440-458. Quigley, E.M.M. et al., "Small Intestinal Bacterial Overgrowth: Roles of Antibiotics, Prebiotics and Probiotics," Gastroenterology, Feb. 2006, pp. 78-90, vol. 130. Raibaud, P., Ducluzeau, R., Dubos, F., Hudault, S., Bewa, H., and Muller, M.C. (1960). Implantation of bacteria from the digestive tract of man and various animals into gnotobiotic mice. Am J Clin Nutr 33(11), 2440-2447. Ramirez, N., and Abel-Santos, E. (2010). Requirements or germination of Clostridium sordellii spores in vitro. J. Bacteriol. 192(2), 418-425. Rao, A.V., Shimarain, N., and Maharaj, I. (1989). Survival of Microencapsulated Bifidobacterium pseudolongum in Simuiated Gastric and Intestinal Juices. Canadian Institute of Food Science and Technology Journal 22(4), 345-349. Reeves, A.E., Koenigsknecht, M.J., Bergin, I.L., and Young, V.B. (2012). Suppression of Clostridium difficile in the Gastrointestinal Tracts of Germfree Mice Inoculated with a Murine Isolate from the Family Lachnospiraceae. Infection and Immunity 80 (11), 3786-3794. Rexroad, J., Wiethoff, C.M., Jones, L.S., and Middaugh, C.R. (2002). Lyophilization and the thermostability of vaccines. Cell Preservation Technology 1(2), 91-104. Ridaura, V.K., Faith, J.J., Rey, F.E., Cheng, J., Duncan, A.E., Kau, A.L., Griffin, N.W., Lombard, V., Henrissat, B., Bain, J.R., et al. (2013). Gut Microbiota from Twins Discordant for Obesity Modulate Metabolism in Mice. Science 341(6150), 1241214-1241214. Rode, L.J., and Foster, J.W (1961). Germination of bacterial spores with alkyl primary amines 1. J Bacteriol 81(5), 768-779. Roffe, C. (1996). Biotherapy for antibiotic-associated and other diarrhoeas. J. Infect. 32(1), 1-10. Rohlke, F., Surawicz, C.M., and Stollman, N. (2010). Fecal flora reconstitution for recurrent Clostridium difficile infection: results and methodology. J. Clin. Gastroenterol. 44(8), 567-570. Rosen, D.L., Sharpless, C., and McGown, L.B. (1997). Bacterial Spore Detection and Determination by Use of Terbium Dipicolinate Photoluminescence. Anal. Chem. 69(6), 1082-1085. Sack, D.A., Shimko, J., Sack, R.B., Gomes, J.G., MacLeod, K., O'Sullivan, D., and Spriggs, D. (1997). Comparison of alternative buffers for use with a new live oral cholera vaccine, Peru-15, in outpatient volunteers. Infect. Immun. 65(6), 2107-2111. Sacks, L.E., and Alderton, G. (1961). Behavior of bacterial spores in aqueous polymer two-phase systems. J. Bacteriol. 82, 331-341. Sahlström, L., Bagge, E., Emmoth, E., Holmqvist, A., Danielsson-Tham, M.-L., and Albihn, A. (2008). A laboratory study of survival of selected microorganisms after heat treatment of biowaste used in biogas plants. Bioresour. Technol. 99(16), 7859-7865. Santivarangkna, C., Kulozik, U., and Foerst, P. (2007). Alternative Drying Processes for the Industrial Preservation of Lactic Add Starter Cultures. Biotechnology Progress 23(2), 302-315. Sattar, S.A., Jason, T., Bidawid, S., and Farber, J. (2000). Foodborne spread of hepatitis A: recent studies on virus survival, transfer and inactivation. The Canadian Journal of Infectious Diseases 11(3), 159. Savaiano, D.A., Ritter, A.J., Klaenhammer, T., Walker, M.R., Carlson, H.L.F., and Ruckle, J. (2012). A Novel High Purity Short-Chain Galacto-Oligosaccharide (RP-G28) Improves Lactose Digestion and Symptoms of Lactose Intolerance, Gastroenterology 142(5), S-182. Savaiano, D.A., Ritter, A.J., Klaenhammer, T.R., Walker, W.A., James, G.M., Longcore, A.T., Chandler, J.R., and Foyt, H.L. (2013). Improving lactose digestion and symptoms of lactose intolerance with a novel galacto-oligosaccharide (RP-G28): a randomized, double-blind clinical trial. Nutrition Journal 12(1), 160. Seale, R.B., Flint, S.H., McQuillan, A.J., and Bremer, P.J. (2008). Recovery of Spores from Thermophilic Dairy Bacilli and Effects of Their Surface Characteristics on Attachment to Different Surfaces. Appl Environ Microbiol 74(3), 731-737. Seo, M., Inoue, I., Tanaka, M., Matsuda, N., Nakano, T., Awata, T., Katayama, S., Alpers, D.H., and Komoda, T. (2013). Clostridium butyricum MIYAIRI 588 impoves high-fat diet-induced non-alcoholic fatty liver disease in rats. Dig. Dis. Sci. 58(12), 3534-3544. Setlow, B., Cowan, A. E., and Setlow, P. (2003). Germination of spores of Bacillus subtilis with dodecylamine. Journal of Applied Microbiology 95(3), 637-648. Setlow, B., Yu, J., Li, Y.-Q., and Setlow, P. (2013). Analysis of the germination kinetics of individual Bacillus subtilis spores treated with hydrogen peroxide or sodium hypochlorite. Letters in Applied Microbiology 57(4), 259-265. Shafaat, H.S., and Ponce, A. (2006). Applications of a Rapid Endospore Viability Assay for Monitoring UV Inactivation and Characterizing Arctic Ice Cores. Appl Environ Microbiol 72(10), 6808-6814. Shah, I.M., Laaberki, M.-H., Popham, D.L., and Dworkin, J. (2008). A eukaryotic-like Ser/Thr kinase signals bacteria to exit dormancy in response to peptidoglycan fragments. Cell 135(3), 486-496. Shah, N.P., "Symposium: Probiotic Bacteria: Probiotic Bacteria: Selective Enumeration and Survival in Dairy Foods," Oct. 7, 1999, 14 pages Shah, N.P. et al., "Microencapsulation of Probiotic Bacteria and Their Survival in Frozen Fermented Dairy Desserts," The Australian Journal of Dairy Technology, Oct. 2000, pp. 139-144, vol. 55, No. #### OTHER PUBLICATIONS Shah, S. (2012). Clostridium difficile in inflammatory Bowel Disease: a dangerous mix (Clostridium difficile Symposium, Miriam Hospital, Providence, RI). Shahinas, D., Silverman, M., Sittler, T., Chiu, C., Kim, P., Allen-Vercoe, E., Weese, S., Wong, A., Low, D.E., and Pillai, D.R. (2012). Toward an Understanding of Changes in Diversity Associated with Fecal Microbiome Transplantation Based on 16S rRNA Gene Deep Sequencing. mBio 3(5), e00338-12-e00338-12. Sharpe, E.S., Nickerson, K.W., Bulla Jr, L.A., and Aronson, J.N. (1975).
Separation of spores and parasporal crystals of Bacillus thuringiensis in gradients of certain x-ray contrasting agents. Applied Microbiology 30(6), 1052. Sheu, T.-Y., Marshall, R.T., and Heymann, H. (1993). Improving Survival of Culture Bacteria in Frozen Desserts by Microentrapment. Journal of Dairy Science 76(7), 1902-1907. Siaterlis, A., Deepika, G., and Charalampopoulos, D. (2009). Effect of culture medium and cryoprotectants on the growth and survival of probiotic lactobacilli during freeze drying. Letters in Applied Microbiology 48(3), 295-301. Sigma-Tau. VSL#3. http://www.vsl3.com/ Accessed Mar. 21, 2014. Skaar, E., "The Battle for Iron Between Bacterial Pathogens and Their Vertebrate Hosts," PLoS Pathog., Aug. 12, 2010, pp. 1-4, vol. 6, No. 8. Snitkin, E.S., Zelazny, A.M., Thomas, P.J., Stock, F., Henderson, D.K., Palmore, T.N., and Segre, J.A. (2012). Tracking a Hospital Outbreak of Carbapenem-Resistant Klebsielia pneumoniae with Whole-Genome Sequencing. Sci Transl Med 4(148), 148ra116-148ra116. Solanki, H.K., Pawar, D.D., Shah, D.A., Prajapati, V.D., Jani, G.K., Mulla, A.M., and Thakar, P.M. (2013). Development of Microencapsulation Delivery System for Long-Term Preservation of Probiotics as Biotherapeutics Agent. BioMed Research International 2013, 1-21. SOP No. MB-28-00. http://www.epa.gov/pesticides/methods/MB-28-00.pdf Accessed 27th Match 2014. Sorg, J.A., and Sonenshein, A.L. (2008). Bile Salts and Glycine as Cogerminants for Clostridium difficile Spores. J Bacteriol 190(7), 2505-2512. Sow, H., Desbiens, M., Morales-Rayas, R., Ngazao, S.E., and Jean, J.(2011). Heat inactivation of Hepatitis A Virus and a Norovirus Surrogate in Soft-Shell Clams (*Mya arenaria*). Foodborne Pathogens and Disease 8(3), 387-393. Stams, A.J.M., Van Dijk, J.B., Dijkema, C., and Plugge, C.M. (1993). Growth of Syntrophic Propionate-Oxidizing Bacteria with Fumarate in the Absence of Methanogenic Bacteria. Appl Environ Microbiol 59(4), 1114-1119. Stevens, K.A., and Jaykus, L.-A. (2004). Bacterial Separation and Concentration from Compiex Sample Matrices: A Review. Critical Reviews in Microbiology, 30(1), 7-24. Su, W.J., Waechter, M.J., Bourlioux, P., Dolegeal, M., Fourniat, J., and Mahuzier, G. (1987). Rote of volatile fatty acids in colonization resistance to Clostridium difficile in gnotobiotic mice. Infect. Immun. 55(7), 1686-1691. Talwalkar, A., and Kailasapathy, K. (2003). Effect of microencapsulation on oxygen toxicity in probiotic bacteria. Australian Journal of Dairy Technology 58(1), 36-39. Tamir, H., and Gilvarg, C. (1966). Density Gradient Centrifugation for the Separation of Sporulating Forms of Bacteria. J. Biol. Chem. 241(5), 1085-1090. Tanaka, M. et al., "Increased Fasting Plasma Ghrelin Levels in Patients with Bulimia Nervosa," European Journal of Endocrinology, Jun. 2002, pp. 1-3, vol. 146. Taur, Y., and Pamer, E.G. (2014). Harnessing Microbiota to Kill a Pathogen: Fixing the microbiota to treat Clostridium difficile infections. Nature Medicine 20(3), 246-247. Taur, Y., Xavier, J.B., Lipuma, L., Ubeda, C., Goldberg, J., Gobourne, A., Lee, Y.J., Dubin, K.A., Socci, N.D., Viale, A., et al. (2012). Intestinal Domination and the Risk of Bacteremia in Patients Undergoing Allogeneic Hematopoietic Stem Cell Transplantation. Clin Infect Dis 55(7), 905-914. The Human Microbiome Project Consortium (2012). Structure, function and diversity of the healthy human microbiome. Nature 486(7402), 207-214. Tisa, L.S., Koshikawa, T., and Gerhardt, P. (1982). Wet and dry bacterial spore densities determined by buoyant sedimentation. Applied and Environmental Microbiology 43(6), 1307-1310. Tvede, M., and Rask-Madsen, J. (1989). Bacteriothetapy for chronic relapsing Clostridium difficile diarrhoea in six patients. Lancet 1(8648), 1156-1160. Ubeda, C., Bucci, V., Caballero, S., Djukovic, A., Toussaint, N.C., Equinda, M., Lipuma, L., Ling, L., Gobourne, A., No, D., et al. (2013). Intestinal Microbiota Containing *Barnesiella* Species Cures Vancomycin-Resistant Enterococcus faecium Colonization. Infect. Immun. 81(3), 965-973. Ubeda, C., Taur, Y., Jenq, R.R., Equinda, M.J., Son, T., Samstein, M., Viale, A., Socci, N.D., Van Der Brink, M.R.M., Kamboj, M., et al. (2010). Vancomycin-resistant Enterococcus domination of intestinal microbiota is enabled by antibiotic treatment in mice and precedes bloodstream invasion in humans. Journal of Clinical Investigation 120(12), 4332-4341. United States Office Action, U.S. Appl. No. 14/313,828, Aug. 13, 2014, 5 pages. United States Office Action, U.S. Appl. No. 14/313,828, Dec. 10, 2014, 7 pages. United States Office Action, U.S. Appl. No. 14/313,828, May 15, 2015, 11 pages. United States Office Action, U.S. Appl. No. 14/221,190, Jul. 22, 2014, 19 pages. United States Office Action, U.S. Appl. No. 14/091,201, Mar. 25, 2014, 19 pages. United States Office Action, U.S. Appl. No. 14/197,044, Aug. 13, 2014, 5 pages. United States Office Action, U.S. Appl. No. 14/592,481, Dec. 22, 2015, 21 pages. Van Der Woude, M.W., and Baumler, A.J. (2004). Phase and Antigenic Variation in Bacteria. Clin Microbiol Rev 17(3), 581-611. Van Kregten, E., Westerdaal, N.A., and Willers, J.M. (1984). New, simple medium for selective recoveru of Klebsiella pneumoniae and Klebsiella oxytoca from human feces. J Clin Microbiol 20(5), 936-941. Van Nood, E., Vrieze, A., Nieuwdorp, M., Fuentes, S., Zoetendal, E.G., De Vos, W.M., Visser, C.E., Kuijper, E.J., Bartelsman, J.F.W. M., Tijssen, J.G.P., et al. (2013). Duodenal infusion of Donor Feces for Recurrent Clostridium difficile, New England Journal of Medicine 368(5), 407-415. Vandenplas, Y., Veereman, G., Van Der Werff Ten Bosch, J., Goossens, A., Pierard, D., Samsom, J.N., and Escher, J.C. (2014). Fecal Microbial Transplantation in a One-Year-Old Girl with Early Onset Colitis—Caution Advised: Journal of Pediatric Gastroenterology and Nutrition 1. Vidal, M., Forestier, C., Charbonnel, N., Henard, S., Rabaud, C., and Lesens, O. (2010). Probiotics and Intestinal Colonization by Vancomycin-Resistant Enterococci in Mice and Humans. J Clin Microbiol 48(7), 2595-2598. Villano, S.A., Seiberling, M., Tatarowicz, W., Monnot-Chase, E., and Gerding, D.N. (2012). Evaluation of an Oral Suspension of VP20621, Spores of Nontoxigenic Clostridium difficiie Strain M3, in Healthy Subjects. Antimicrobial Agents and Chemotherapy 56(10), 5224-5229. Wagman, J., and Weneck, E.J. (1963). Preservation of bacteria by circulating-gas freeze drying. Applied Microbiology 11(3), 244-248 Waites, W.M., and Wyatt, L.R. (1971). Germination of spores of Clostridium bifermentans by certain amino acids, lactate and pyruvate in the presence of sodium or potassium ions. J. Gen. Microbiol. 67(2), 215-222. Waites, W.M., and Wyatt, L.R. (1974). The effect of pH, germinants and temperature on the germination of spores of Clostridium bifermentans. J. Gen. Microbiol. 80(1), 253-258. Walker, A.W., and Lawley, T.D. (2012). Therapeutic modulation of intestinal dysbiosis, Pharmacological Research 69(1), 75-86. #### OTHER PUBLICATIONS Wang, M. et al., "Comparison of Bacterial Diversity Along the Human Intestinal Tract by Direct Cloning and Sequencing of 16S rRNA Genes," FEMS Microbiology Ecology, 2005, pp. 219-231, vol. 54. Wang, S., and Curtiss III, R. (2014). Development of *Streptococcus pneumoniae* Vaccines Using Live Vectors. Vaccines 2(1), 49-88. Weingarden, A.R., Chen, C., Bobr, A., Yao, D., Lu, Y., Nelson, V.M., Sadowsky, M.J., and Khoruts, A. (2013). Microbiota transplantation restores normal fecal bile acid composition in recurrent Clostridium difficile infection. AJP: Gastrointestinal and Liver Physiology 306(4), G310-G319. Wiencek, K.M. et al., "Hydrophobicity of Bacillus and Clostridium Spores," Applied and Environmental Microbiology, Sep. 1990, pp. 2600-2605, vol. 56, No. 9. Wilson, K.H., and Sheagren, J.N. (1983). Antagonism of toxigenic Clostridium difficile by nontoxigenic C. difficile. Journal of Infectious Diseases 147(4), 733. Wilson, K.H., Silva, J., and Fekety, F.R. (1981). Suppression of Clostridium difficile by Normal Hamster Cecal Flora and Prevention of Antibiotic-Associated Cecitis. Infect Immun 34(2), 626-628. Wilson, K. at al., "Role of Competition for Nutrients in Suppression of Clostridium difficile by the Colonic Microflora," InfectIon and Immunity, Oct. 1988, pp. 2610-2614m vol. 56, No. 10. Woo, T.D.H., Oka, K., Takahashi, M., Hojo, F., Osaki, T., Hanawa, T., Kurata, S., Yonezawa, H., and Kamiya, S. (2011). Inhibition of the cytotoxic effect of Clostridium difficile in vitro by Clostridium butyricum MIYAIRI 588 strain. J. Med. Microbiol. 60(Pt 11), 1617-1625. Wrobel, B. (2008). Statistical measures of uncertainty for branches in phylogenetic trees inferred from molecular sequences by using model-based methods. J. Appl. Genet. 49(1), 49-67. Wroblewski, D., Hannett, G.E., Bopp, D.J., Dumyati, G.K., Halse, T.A., Dumas, N.B., and Musser, K.A. (2009). Rapid Molecular Characterization of Clostridium difficile and Assessment of Populations of C. difficile in Stool Specimens. Journal of Clinical Microbiology 47(7), 2142-2148. Yamakawa, K. et al., "Enhancement of Clostridium difficile Toxin Production in Blotin-Limited Conditions," J. Med. Microbiol., Feb. 1996, pp. 111-114, vol. 44, No. 2. Yamamura, H., Hayakawa, M., and Iimura, Y. (2003). Application of sucrose-gradient centrifugation for selective isolation of *Nocardia* spp. from soil. Journal of Applied Microbiology 95(4), 677-685. Yang, W.-W., and Ponce, A. (2009). Rapid endospore viability assay of Clostridium sporogenes spores. International Journal of Food Microbiology 133(3), 213-216. Yang, W.-W., and Ponce, A. (2011). Validation of a Clostridium Endospore Viability Assay and Analysis of Greenland Ices and Atacama Desert Soils. Appl. Environ. Microbiol. 77(7), 2352-2358. Yang, W.-W., Crow-Willard, E.N., and Ponce, A. (2009). Production and
characterization of pure Clostridium spore suspensions. J. Appl. Microbiol. 106(1), 27-33. Yang, W.W. (2010). Fast Viability Assessment of Clostridium Spores Survival in Extreme Environments. PhD thesis California Institute of Technology. Yi, X., and Setlow, P. (2010). Studies of the Commitment Step in the Germination of Spores of *Bacillus* Species. J. Bacteriol. 192(13), 3424-3433. Yung, P.T., and Ponce, A. (2008). Fast Sterility Assessment by Germinable-Endospore Biodosimetry. Appl. Environ. Microbiol. 74(24), 7669-7674. Yunoki, M., Tsujikawa, M., Urayama, T., Sasaki, Y., Morita, M., Tanaka, H., Hattori, S., Takechi, K., and Ikuta, K. (2003). Heat sensitivity of human parvovirus B19. Vox Sanguinis 84(3), 164-169. Zeng, Y., Fan, H., Chiueh, G., Pham, B., Martin, R., Lechuga-Ballesteros, D., Truong, V.L., Joshi, S.B., and Middaugh, C.R. (2009). Towards development of stable formulations of a live attenuated bacterial vaccine: a preformulation study faciliitated by a biophysical approach. Hum Vaccin 5(5), 322-331. Zhao, J., Krishna, V., Moudgil, B., and Koopman, B. (2008), Evaluation of endospore puritication methods applied to Bacillus cereus. Separation and Purification Technology 61(3), 341-347. Halmann, M. et al., "Stages in Germination of Spores of Baciilus Lichenformis," J. Bacteriol., 1962. pp. 1187-1193, vol. 84. Mireau, I. et al., "Industrial-Scale Production and Purification of a Heterologous Protein in Lactococcus Lactis Using the Nisin-Controlled Gene Expression System NICE: The Case of Lysostaphin," Microbial Cell Factories, May 27, 2005, pp. 1-9, vol. 4, No. 15. New Zealand First Examination Report. New Zealand Application New Zealand First Examination Report, New Zealand Application No. 711771, Nov. 23, 2015, 6 pages. New Zealand First Examination Report, New Zealand Application No. 711773, Nov. 24, 2015, 6 pages. "Potentials of Probiotics in Pig Nutrition," AllAboutFeed News, Jan. 31, 2007, 6 pages. Van Immerseel, F. et al. "Butyric Acid-Producing Anaerobic Bacteria as a Novel Probiotic Treatment Approach for Inflammatory Bowel Disease," Journal of Medical Microbiology, JMM Editorial, 2010, pp. 141-143. United States Office Action, U.S. Appl. No. 14/864,655, May 5, 2016, 10 pages. Robinson, I.M. et al., "Emendation of Acetivibrio and Description of *Acetivibrio ethanolgignens*, a New Species from the Colons of Pigs with Dysentery," International Journal of Systematic Bacteriology, Jul. 1981, pp. 333-338, vol. 31, No. 3. Dezfulian, M. et al., "Selective Medium for Isolation of Clostridium botulinum from Human Feces," Journal of Clinical Microbiology, Mar. 1981, pp. 526-531, vol. 13, No. 3. Dowell, V.R. et al., "Coproexamination for Botulinal Toxin and Clostridium botulinum," JAMA, Oct. 24, 1977, pp. 1829-1832, vol. 238. No. 7. Gupta, R.K. et al., "Differentiation Between Heat Resistance and Octyl Alcohol Resistance of the Cells of Bacillus Cereus T.," Biochemical and Biophysical Research Communications, 1970, pp. 23-30, vol. 38, No. 1. Johnston, R. et al., "Method to Facilitate the Isolation of Clostridium botulinum Type E," J. Bacteriol., 1964, pp. 1521-1522, vol. 88. Naaber P et al "Inhibition of Clostridium difficile strains by intestinal *Lactobacillus* species" Journal of Medical Microbiology (2004), 53, 551-554. New Zealand Examination Report, New Zealand Application No. 709392, Jun. 9, 2016, 7 pages. Russell, A.D., "The Destruction of Bacterial Spores," 1982, pp. 191-193 Russian Office Action, Russian Application No. 2015137399, Mar. 22, 2016, 8 pages. * cited by examiner FIG. 1A 1 AAATTGAAGAGTTTGATCATGGCTCAGATTGAACGCTGGCGGCAGGCCTA ACACATGCAAGTCGAACG**GTAACAGGAAGAAGCTTGCTCTTTGCTGACG**A 101 GTGGCGGACGGGTGAGTAATGTCTGGGAAACTGCCTGATGGAGGGGGGATA 151 ACTACTGGAAACGGTAGCTAATACCGCATAACGTCGCAAGACCAAAGAGG 201 GGGACCTTCGGGCTTCTTGCCATCGGATGTGCCCAGATGGGATTAGCTAG 251 TAGGTGGGGTAACGCTCACCTAGGCGACGATCCCTAGCTGGTCTGAGAG 301 GATGACCAGCCACACTGGAACTGAGACACGGTCCAGACTCCTACGGGAGG 351 CAGCAGTGGGGAATATTGCACAATGGGCGCAAGCCTGATGCAGCCATGCC 401 GCGTGTATGAAGAAGCCCTTCGGGTTGTAAAG**TACTTTCAGCGGGAAGGA** 451 AGGGAGTAAAGTTAATACCTTTGCTCATTGACGTTACCCGCAGAAGAAGC 501 ACCGCTAACTCGTGCCCAGGCATGCGCAGGAATACGGAGGTGCAAGCGT 551 TAATCGGAATTACTGGGCGTAAAGC**GCACGCAGGCGGTTTGTTAAGTCAG** 601 ATGTGAAATCCCCGGGCTCAACCTGGGAACTGCATCTGATACTGGCAAGC 651 TTGAGTCTCGTAGAGGGGGGTAGAATTCCAGGTGTAGCGGTGAAATGCGT 701 AGAGATCTGGAGGAATACCGGTGGCGAAGGCGGCCCCTGGACGAAGACT 751 CACGCTCAGGTGCGAAAGCGTGGGGAGCAAACAGGATTAGATACCCTGGT 801 AGTCCACGCCGTAAACGATGTCGACTTGGAGGTTGTGCCCTTGAGGCGTG 851 GCTTCCGGAGCTAACGCGTTAAGTCGACCGCCTGGGGAGTACGGCCGCAA 901 GGTTAAAACTCAAATGAATTGACGGGGCCCGCACAAGCGGTGGAGCATG 951 TGGTTTAATTCGATGCAACGCGAAGAACCTTACCT**GGTCTTGACATCCAC** 1001_GGAAGTTTTCAGAGATGAGAATGTGCCTTCGGGAACCGTGAGACAGGTGC 1051_TGCATGGCTGTCGTCAGCTCGTGTTGTGAAATGTTGGGTTAAGTCCCGCA <u>1151. **AGGAGACTGCCAGTGATAAACTG**GAGGAAGGTGGGGATGACGTCAAGTCA</u> 1201_TCATGGCCCTTACGACCAGGGCTACACACGTGCTACAATGGC**GCATACAA** 1251_AGAGAAGCGACCTCGCGAGAGCAAGCGGACCTCATAAAGTGCGTCGTAGT <u> 1301_CCGGATTGGAGTCTGCAACTCGACTCCATGAAGTCGGAATCGCTAGTAAT</u> <u> 1351_CGTGGATCAGAATGCCACGGTGAATACGTTCCCGGGCCTTGTACACACCG</u> 1401_CCCGMCACACCATGGGAGTGGGTTGCAAAAGAAGT**AGGTAG**CTT**AAC**CTT 1451_CGGGAGGCCTTACCACTTTGTGATTCATGACTGGGGTGAAGTCGTAAC 1501 AAGGTAACCGTAGGGGAACCTGCGGTTGGATCACCTCCTTA FIG. 1B FIG. 2 7 0 1 О <u>О</u> Ш (<u>0</u> FIG. 9 世 (で (元) FIG. 11 FIG. 12 で じ 正 FIG. 14 五 (a) (b) FIG. 16 ## COMPOSITIONS AND METHODS #### RELATED APPLICATIONS This application is a continuation of U.S. application Ser. No. 14/884.655 filed Oct. 15, 2015, which is a continuation of U.S. application Ser. No. 14/313,828 filed Jun. 24, 2014. now U.S. Pat. No. 9,180,147, issued Nov. 10, 2015, which is a divisional of U.S. application Ser. No. 14/197,044, filed Mar. 4, 2014, now U.S. Pat. No. 9,011,834, issued Apr. 21, 2015, which is a continuation of International Application No. PCT/US2014/014745, filed Feb. 4, 2014, which claims priority to U.S. Provisional Application No. 61/760,584, filed Feb. 4, 2013, and U.S. Provisional Application No. 15 61/760,585, filed Feb. 4, 2013, and U.S. Provisional Application No. 61/760,574, filed Feb. 4, 2013, and U.S. Provisional Application No. 61/760,606, filed Feb. 4, 2013, and U.S. Provisional Application No. 61/926,918, filed Jan. 13, 2014. These applications are all incorporated by reference in 20 their entirety for all purposes. #### REFERENCE TO A SEQUENCE LISTING This application includes a Sequence Listing with 2043 25 sequences submitted electronically as a text file named 30735_US_CRF_Sequence_Listing.txt, created on Jan. 28, 2016, with a size of 4,325,376 bytes. The sequence listing is incorporated by reference. #### BACKGROUND Mammals are colonized by microbes in the gastrointestinal (GI) tract, on the skin, and in other epithelial and tissue niches such as the oral cavity, eye surface and vagina. The 35 gastrointestinal tract harbors an abundant and diverse microbial community. It is a complex system, providing an environment or niche for a community of many different species or organisms, including diverse strains of bacteria. Hundreds of different species may form a commensal com- 40 munity in the GI tract in a healthy person, and this complement of organisms evolves from the time of birth to ultimately form a functionally mature microbial population by about 3 years of age. Interactions between microbial strains in these populations and between microbes and the host, e.g. 45 the host immune system, shape the community structure, with availability of and competition for resources affecting the distribution of microbes. Such resources may be food, location and the availability of space to grow or a physical structure to which the microbe may attach. For example, 50 host diet is involved in shaping the GI tract flora. A healthy microbiota provides the host with multiple benefits, including colonization resistance to a broad spectrum of pathogens, essential nutrient biosynthesis and absorption, and immune stimulation that maintains a healthy 55 gut epithelium and an appropriately controlled systemic immunity. In settings of 'dysbiosis' or disrupted symbiosis, microbiota functions can be lost or deranged, resulting in increased susceptibility to pathogens, altered metabolic profiles, or induction of proinflammatory signals that can result 60 in local or systemic inflammation or autoimmunity. Thus, the intestinal microbiota plays a significant role in the pathogenesis of many diseases and disorders, including a variety of pathogenic infections of the gut. For instance, subjects become more susceptible to pathogenic infections 65 when the normal intestinal microbiota has been disturbed due to use of broad-spectrum antibiotics. Many of these 2 diseases and disorders are chronic conditions that significantly decrease a subject's quality of life and can be ultimately fatal. Manufacturers of probiotics have asserted that their preparations of bacteria promote mammalian health by preserving the natural microflora in the GI tract and reinforcing the normal controls on aberrant immune responses. See, e.g., U.S. Pat. No. 8,034,601. Probiotics, however, have been limited to a very narrow group of genera and a correspondingly limited number of species; as such, they do not adequately replace the missing natural microflora of the GI tract in many situations. Thus practitioners have a need for a method of populating a subject's gastrointestinal tract with a diverse and useful selection of microbiota in order to alter a dysbiosis. Therefore, in response to the need for durable, efficient, and effective compositions and methods for treatment of GI diseases by way of restoring or enhancing microbiota functions, we address these and other shortcomings of the prior art by providing compositions and methods for treating subjects. #### SUMMARY OF THE INVENTION Disclosed herein are therapeutic compositions containing non-pathogenic, germination-competent bacterial spores, for the prevention, control, and treatment of
gastrointestinal diseases, disorders and conditions and for general nutritional health. These compositions are advantageous in being suitable for safe administration to humans and other mammalian subjects and are efficacious in numerous gastrointestinal diseases, disorders and conditions and in general nutritional health. ### BRIEF DESCRIPTION OF THE DRAWINGS FIG. 1A provides a schematic of 16S rRNA gene and denotes the coordinates of hypervariable regions 1-9 (V1-V9). Coordinates of V1-V9 are 69-99, 137-242, 433-497, 576-682, 822-879, 986-1043, 1117-1173, 1243-1294, and 1435-1465 respectively, based on numbering using *E. coli* system of nomenclature defined by Brosius et al., Complete nucleotide sequence of a 16S ribosomal RNA gene (16S rRNA) from *Escherichia coli*, PNAS 75(10):4801-4805 (1978). FIG. 1B highlights in bold the nucleotide sequences for each hypervariable region in the exemplary reference *E. coli* 16S sequence described by Brosius et al. FIG. 1B discloses SEQ ID NO: 2043. FIG. 2 shows a photograph of a CsCl gradient demonstrating the spore separation from other residual habitat material. FIG. 3 shows three phase contrast image demonstrating the progressive enrichment of spores from a fecal suspension; ethanol treated, CsCl purified spore preparation; and an ethanol treated, CsCl purified, sucrose purified spore preparation FIG. **4** shows a set of survival curves demonstrating efficacy of the spore population in a mouse prophylaxis model of *C. difficile*. FIG. 5 provides a set of survival curves demonstrating efficacy of the spore population in a hamster relapse prevention model of *C. difficile*. FIG. 6 demonstrates the cell viability under a variety of ethanol and heat treatments for varying lengths of time. FIG. 7 demonstrates cell survivability from four donor fecal samples after heat treatment at 60 C for 5 minutes. 20 3 FIG. 8 demonstrates that ethanol reduces both anaerobic and aerobic bacterial species by several orders of magnitude in seconds. FIG. 9 demonstrates the spore concentration of fecal donations from multiple donors over time. FIG. 10 shows the strong correlation and linear correspondence between the measurement of DPA concentration by a coupled fluorescence assay and the viable spore colony forming units FIG. 11 demonstrates the effect on various germination 10 treatments on the ability to cultivate vegetative bacteria from a spore population. FIG. 12 demonstrates the increase in bacterial diversity from using a germinant treatment to grow vegetative bacteria from spore populations. FIG. 13 demonstrates the role of heat activation at various temperatures on spores from three different donor fecal samples. FIG. 14 demonstrates a lysozyme treatment with heat activation improves germination at most temperatures. FIG. 15 demonstrates spore concentrations present in a fecal sample grown on various medias. FIG. 16 demonstrates similar spore production from incubating plates for 2 and 7 days after a spore population was germinated on plates with various medias. FIG. 17 demonstrates the protective efficacy of the spore population in mice challenged with *C. difficile* as measured by the change in weight of mice over the course of the experiment. Each plot tracks the change in the individual mouse's weight relative to day –1 over the course of the experiment. The number of deaths over the course of the experiment is indicated at the top of the chart and demonstrated by a line termination prior to day 6. The top panels (from left to right) are the vehicle control arm, the fecal suspension arm, and the untreated naive control arm, while 35 the bottom panels are the ethanol treated, gradient purified spore preparation; the ethanol treated, gradient purified, "germinable" spore preparation, and ethanol treated, gradient purified, "germinable" spore preparation, and ethanol treated, gradient purified, "germinable" spore preparation. FIG. 18 demonstrates the microbial diversity measured in 40 the ethanol treated spore treatment sample and patient preand post-treatment samples. Total microbial diversity is defined using the Chao1 Alpha-Diversity Index and is measured at the same genomic sampling depths to confirm adequate sequence coverage to assay the microbiome in the 45 target samples. The patient pretreatment (purple) harbored a microbiome that was significantly reduced in total diversity as compared to the ethanol treated spore treatment (red) and patient post treatment at days 5 (blue), 14 (orange), and 25 (green). FIG. 19 demonstrates how the patient microbial ecology is shifted by treatment with an ethanol treated spore treatment from a dysbiotic state to a state of health. Principle coordinates analysis based on the total diversity and structure of the microbiome (Bray Curtis Beta Diversity) of the patient pre- and post-treatment delineates that the combination of engraftment of the OTUs from the spore treatment and the augmentation of the patient microbial ecology leads to a microbial ecology that is distinct from both the pretreatment microbiome and the ecology of the ethanol treated 60 spore treatment. FIG. **20** demonstrates the augmentation of *bacteroides* species in patients treated with the spore population. Comparing the number of *Bacteroides* colonies from fecal suspensions pre-treatment and in week 4 post treatment reveals an increase of 4 logs or greater. Colonies were enumerated by serial dilution and plating on *Bacteroides* Bile Esculin 4 agar which is highly selective for the *B. fragilis* group. Species were determined by 16S full-length sequence identification. FIG. 21 demonstrates the increase in number of species engrafting and species augmenting in patient's microbiomes after treatment with an ethanol-treated spore population. Relative abundance of species that engrafted or augmented as described were determined based on the number of 16S sequence reads. Each plot is from a different patient treated with the ethanol-treated spore population for recurrent *C. difficile*. The figures depict various embodiments of the present invention for purposes of illustration only. One skilled in the art will readily recognize from the following discussion that alternative embodiments of the structures and methods illustrated herein may be employed without departing from the principles of the invention described herein. #### DESCRIPTION OF THE TABLES Table 1. List of Operational Taxonomic Units (OTU) with taxonomic assignments made to Genus, Species, and Phylogenetic Clade. Clade membership of bacterial OTUs is based on 16S sequence data. Clades are defined based on the topology of a phylogenetic tree that is constructed from full-length 16S sequences using maximum likelihood methods familiar to individuals with ordinary skill in the art of phylogenetics. Clades are constructed to ensure that all OTUs in a given clade are: (i) within a specified number of bootstrap supported nodes from one another, and (ii) within 5% genetic similarity. OTUs that are within the same clade can be distinguished as genetically and phylogenetically distinct from OTUs in a different clade based on 16S-V4 sequence data, while OTUs falling within the same clade are closely related. OTUs falling within the same clade are evolutionarily closely related and may or may not be distinguishable from one another using 16S-V4 sequence data. Members of the same clade, due to their evolutionary relatedness, play similar functional roles in a microbial ecology such as that found in the human gut. Compositions substituting one species with another from the same clade are likely to have conserved ecological function and therefore are useful in the present invention. All OTUs are denoted as to their putative capacity to form spores and whether they are a Pathogen or Pathobiont (see Definitions for description of "Pathobiont"). NIAID Priority Pathogens are denoted as 'Category-A', 'Category-B', or 'Category-C', and Opportunistic Pathogens are denoted as 'OP'. OTUs that are not pathogenic or for which their ability to exist as a pathogen is unknown are denoted as 'N'. The 'SEQ ID Number' denotes the identifier of the OTU in the Sequence Listing File and 'Public DB Accession' denotes the identifier of the OTU in a public sequence repository. Table 2 contains bacterial OTUs identified from the 16s analysis of the ethanol treated spore population before and after a CsCl gradient purification. Table 3 contains the mortality and weight change of mice treated with a donor fecal suspension and an ethanol and/or heat-treated spore preparation at various dilutions, Table 4 contains OTUs identified from spore forming species generated by picking colonies from a spore preparation involving various heat treatments Table 5 contains OTUs not identified in untreated fecal slurries, but identified in ethanol treated or heat treated spore populations. 5 Table 6 contains OTUs identified from an ethanol treated spore population isolated from a microbiome sample from donor A. Table 7 contains OTUs identified from an ethanol treated spore population isolated from a microbiome sample from 5 donor B. Table 8 contains OTUs identified from an ethanol treated spore population isolated from a microbiome sample from donor C. Table 9 contains OTUs identified from an ethanol treated 10 spore population isolated from a microbiome sample from donor D. Table 10 contains OTUs identified from an ethanol treated spore population isolated from a microbiome sample from donor E. Table 11 contains OTUs identified from an ethanol treated spore population isolated from a microbiome sample from donor F. Table 12 contains OTUs identified from growing ethanol treated spore populations on various media types. Table 13. Species identified as "germinable" and "sporulatable" by colony picking approach Table YYY. Species identified as "germinable" using 16S-V4 NGS approach. Table ZZZ. Species identified as "sporulatable" using ²⁵ 16s-V4 NGS approach. Table
AC shows spore content data from 3 different ethanol treated spore preparations used to successfully treat 3 patients suffering from recurrent *C. difficile* infection. Table AD. DPA doses in Table AC when normalized to 30 4×10 5 SCFU per dose Table GB. OTUs detected by a minimum of ten 16S-V4 sequence reads in at least a one ethanol treated spore preparation (pan-microbiome). OTUs that engraft in a treated patients and the percentage of patients in which they ³⁵ engraft are denoted, as are the clades, spore forming status, and Keystone OTU status. Starred OTUs occur in ≥80% of the ethanol preps and engraft in ≥50% of the treated patients. Table GC ranks the top 20 OTUs by CES with the further requirement that an OTU must be shown to engraft to be a 40 considered an element of a core ecology. Table GD: Subsets of the Core Ecology tested in the *C. difficile* mouse model Table GE: Results of bacterial compositions tested in a *C. difficile* mouse model. Table GF. OTUs and their clade assignments tested in ternary combinations with results in the in vitro inhibition assay Table ZA. Microbial compositions administered via oral gavage on Day -1 Table TAB. Population of OTUs on Days 2, 3 and 4 following dosing with Microbial Compositions Table TAC. Population of clades on Days 2, 3 and 4 following dosing with Microbial Compositions Table TAD. Mortality by experimental group in mice 55 challenged with 104.5 *C. difficile* spores on Day 0 #### DETAILED DESCRIPTION Overview Disclosed herein are therapeutic compositions containing non-pathogenic, germination-competent bacterial spores, for the prevention, control, and treatment of gastrointestinal diseases, disorders and conditions and for general nutritional health. These compositions are advantageous in being suitable for safe administration to humans and other mammalian subjects and are efficacious in numerous gastrointestinal 6 diseases, disorders and conditions and in general nutritional health. While spore-based compositions are known, these are generally prepared according to various techniques such as lyophilization or spray-drying of liquid bacterial cultures, resulting in poor efficacy, instability, substantial variability and lack of adequate safety and efficacy. It has now been found that populations of bacterial spores can be obtained from biological materials obtained from mammalian subjects, including humans. These populations are formulated into compositions as provided herein, and administered to mammalian subjects using the methods as provided herein. Definitions "Microbiota" refers to the community of microorganisms that occur (sustainably or transiently) in and on an animal subject, typically a mammal such as a human, including eukaryotes, archaea, bacteria, and viruses (including bacterial viruses i.e., phage). "Microbiome" refers to the genetic content of the communities of microbes that live in and on the human body, both sustainably and transiently, including eukaryotes, archaea, bacteria, and viruses (including bacterial viruses (i.e., phage)), wherein "genetic content" includes genomic DNA, RNA such as ribosomal RNA, the epigenome, plasmids, and all other types of genetic information. "Microbial Carriage" or simply "Carriage" refers to the population of microbes inhabiting a niche within or on humans. Carriage is often defined in terms of relative abundance. For example, OTU1 comprises 60% of the total microbial carriage, meaning that OTU1 has a relative abundance of 60% compared to the other OTUs in the sample from which the measurement was made. Carriage is most often based on genomic sequencing data where the relative abundance or carriage of a single OTU or group of OTUs is defined by the number of sequencing reads that are assigned to that OTU/s relative to the total number of sequencing reads for the sample. "Microbial Augmentation" or simply "augmentation" refers to the establishment or significant increase of a population of microbes that are (i) absent or undetectable (as determined by the use of standard genomic and microbiological techniques) from the administered therapeutic microbial composition, (ii) absent, undetectable, or present at low frequencies in the host niche (as example: gastrointestinal tract, skin, anterior-nares, or vagina) before the delivery of the microbial composition, and (iii) are found after the administration of the microbial composition or significantly increase, for instance 2-fold, 5-fold, 1×10^2 , 1×10^3 , 1×10^4 , 1×10^5 , 1×10^6 , 1×10^7 , or greater than 1×10^8 , in cases where 50 they were present at low frequencies. The microbes that comprise an augmented ecology can be derived from exogenous sources such as food and the environment, or grow out from micro-niches within the host where they reside at low frequency. The administration of the therapeutic microbial composition induces an environmental shift in the target niche that promotes favorable conditions for the growth of these commensal microbes. In the absence of treatment with a therapeutic microbial composition, the host can be constantly exposed to these microbes; however, sustained growth and the positive health effects associated with the stable population of increased levels of the microbes comprising the augmented ecology are not observed. "Microbial Engraftment" or simply "engraftment" refers to the establishment of OTUs comprising a therapeutic microbial composition in a target niche that are absent in the treated host prior to treatment. The microbes that comprise the engrafted ecology are found in the therapeutic microbial composition and establish as constituents of the host microbial ecology upon treatment. Engrafted OTUs can establish for a transient period of time, or demonstrate long-term stability in the microbial ecology that populates the host post 5 treatment with a therapeutic microbial composition. The engrafted ecology can induce an environmental shift in the target niche that promotes favorable conditions for the growth of commensal microbes capable of catalyzing a shift from a dysbiotic ecology to one representative of a health 10 "Ecological Niche" or simply "Niche" refers to the ecological space in which a an organism or group of organisms occupies. Niche describes how an organism or population or organisms responds to the distribution of resources, physical 15 parameters (e.g., host tissue space) and competitors (e.g., by growing when resources are abundant, and when predators, parasites and pathogens are scarce) and how it in turn alters those same factors (e.g., limiting access to resources by other organisms, acting as a food source for predators and a 20 consumer of prey). "Dysbiosis" refers to a state of the microbiota of the gut or other body area in a subject, including mucosal or skin surfaces in which the normal diversity and/or function of the ecological network is disrupted. This unhealthy state can be 25 due to a decrease in diversity, the overgrowth of one or more pathogens or pathobionts, symbiotic organisms able to cause disease only when certain genetic and/or environmental conditions are present in a subject, or the shift to an ecological microbial network that no longer provides an 30 essential function to the host subject, and therefore no longer promotes health. "Pathobionts" or "Opportunistic Pathogens" refers to symbiotic organisms able to cause disease only when certain genetic and/or environmental conditions are present in a 35 "Phylogenetic tree" refers to a graphical representation of the evolutionary relationships of one genetic sequence to another that is generated using a defined set of phylogenetic lihood, or Bayesian). Nodes in the tree represent distinct ancestral sequences and the confidence of any node is provided by a bootstrap or Bayesian posterior probability, which measures branch uncertainty. "Operational taxonomic units," "OTU" (or plural, 45 "OTUs") refer to a terminal leaf in a phylogenetic tree and is defined by a nucleic acid sequence, e.g., the entire genome, or a specific genetic sequence, and all sequences that share sequence identity to this nucleic acid sequence at the level of species. In some embodiments the specific 50 genetic sequence may be the 16S sequence or a portion of the 16S sequence. In other embodiments, the entire genomes of two entities are sequenced and compared. In another embodiment, select regions such as multilocus sequence tags (MLST), specific genes, or sets of genes may be 55 genetically compared. In 16S embodiments, OTUs that share ≥97% average nucleotide identity across the entire 16S or some variable region of the 16S are considered the same OTU (see e.g. Claesson M J, Wang Q, O'Sullivan O, Greene-Diniz R, Cole J R, Ros R P, and O'Toole P W. 2010. 60 Comparison of two next-generation sequencing technologies for resolving highly complex microbiota composition using tandem variable 16S rRNA gene regions. Nucleic Acids Res 38: e200. Konstantinidis K T, Ramette A, and Tiedje J M. 2006. The bacterial species definition in the 65 genomic era. Philos Trans R Soc Lond B Biol Sci 361: 1929-1940.). In embodiments involving the complete genome, MLSTs, specific genes, or sets of genes OTUs that share ≥95% average nucleotide identity are considered the same OTU (see e.g. Achtman M, and Wagner M. 2008. Microbial diversity and the genetic nature of microbial species. Nat. Rev. Microbiol. 6: 431-440. Konstantinidis K T, Ramette A, and Tiedje J M. 2006. The bacterial species definition in the genomic era. Philos Trans R Soc Lond B Biol Sci 361: 1929-1940.). OTUs are frequently defined by comparing sequences between organisms. Generally, sequences with less than 95% sequence identity are not considered to form part of the same OTU. OTUs may also be characterized by any combination of nucleotide markers or genes, in particular highly conserved genes (e.g., "housekeeping" genes), or a combination thereof. Such
characterization employs, e.g., WGS data or a whole genome sequence. "Residual habitat products" refers to material derived from the habitat for microbiota within or on a human or animal. For example, microbiota live in feces in the gastrointestinal tract, on the skin itself, in saliva, mucus of the respiratory tract, or secretions of the genitourinary tract (i.e., biological matter associated with the microbial community). Substantially free of residual habitat products means that the bacterial composition no longer contains the biological matter associated with the microbial environment on or in the human or animal subject and is 100% free, 99% free, 98% free, 97% free, 96% free, or 95% free of any contaminating biological matter associated with the microbial community. Residual habitat products can include abiotic materials (including undigested food) or it can include unwanted microorganisms. Substantially free of residual habitat products may also mean that the bacterial composition contains no detectable cells from a human or animal and that only microbial cells are detectable. In one embodiment, substantially free of residual habitat products may also mean that the bacterial composition contains no detectable viral (including bacterial viruses (i.e., phage)), fungal, mycoplasmal contaminants. In another embodiment, it means that fewer than 1×10^{-20} %, 1×10^{-30} %, 1×10^{-40} %, 1×10^{-50} %, 1×10^{-60} %, reconstruction algorithms (e.g. parsimony, maximum like- 40 1×10⁻⁷%, 1×10⁻⁸ of the viable cells in the bacterial composition are human or animal, as compared to microbial cells. There are multiple ways to accomplish this degree of purity, none of which are limiting. Thus, contamination may be reduced by isolating desired constituents through multiple steps of streaking to single colonies on solid media until replicate (such as, but not limited to, two) streaks from serial single colonies have shown only a single colony morphology. Alternatively, reduction of contamination can be accomplished by multiple rounds of serial dilutions to single desired cells (e.g., a dilution of 10⁻⁸ or 10⁻⁹), such as through multiple 10-fold serial dilutions. This can further be confirmed by showing that multiple isolated colonies have similar cell shapes and Gram staining behavior. Other methods for confirming adequate purity include genetic analysis (e.g. PCR, DNA sequencing), serology and antigen analysis, enzymatic and metabolic analysis, and methods using instrumentation such as flow cytometry with reagents that distinguish desired constituents from contaminants. "Clade" refers to the OTUs or members of a phylogenetic tree that are downstream of a statistically valid node in a phylogenetic tree. The clade comprises a set of terminal leaves in the phylogenetic tree that is a distinct monophyletic evolutionary unit and that share some extent of sequence similarity. In microbiology, "16S sequencing" or "16S-rRNA" or "16S" refers to sequence derived by characterizing the nucleotides that comprise the 16S ribosomal RNA gene(s). The bacterial 16S rDNA is approximately 1500 nucleotides in length and is used in reconstructing the evolutionary relationships and sequence similarity of one bacterial isolate to another using phylogenetic approaches. 16S sequences are used for phylogenetic reconstruction as they are in 5 general highly conserved, but contain specific hypervariable regions that harbor sufficient nucleotide diversity to differentiate genera and species of most bacteria. 9 The "V1-V9 regions" of the 16S rRNA refers to the first through ninth hypervariable regions of the 16S rRNA gene 10 that are used for genetic typing of bacterial samples. These regions in bacteria are defined by nucleotides 69-99, 137-242, 433-497, 576-682, 822-879, 986-1043, 1117-1173, 1243-1294 and 1435-1465 respectively using numbering based on the E. coli system of nomenclature. Brosius et al., 15 Complete nucleotide sequence of a 16S ribosomal RNA gene from Escherichia coli, PNAS 75(10):4801-4805 (1978). In some embodiments, at least one of the V1, V2, V3, V4, V5, V6, V7, V8, and V9 regions are used to characterize an OTU. In one embodiment, the V1, V2, and 20 V3 regions are used to characterize an OTU. In another embodiment, the V3, V4, and V5 regions are used to characterize an OTU. In another embodiment, the V4 region is used to characterize an OTU. A person of ordinary skill in the art can identify the specific hypervariable regions of a 25 candidate 16S rRNA by comparing the candidate sequence in question to a reference sequence and identifying the hypervariable regions based on similarity to the reference hypervariable regions, or alternatively, one can employ Whole Genome Shotgun (WGS) sequence characterization 30 of microbes or a microbial community. The term "subject" refers to any animal subject including humans, laboratory animals (e.g., primates, rats, mice), livestock (e.g., cows, sheep, goats, pigs, turkeys, and chickens), and household pets (e.g., dogs, cats, and rodents). The 35 subject may be suffering from a dysbiosis, including, but not limited to, an infection due to a gastrointestinal pathogen or may be at risk of developing or transmitting to others an infection due to a gastrointestinal pathogen. The term "phenotype" refers to a set of observable 40 characteristics of an individual entity. As example an individual subject may have a phenotype of "health" or "disease". Phenotypes describe the state of an entity and all entities within a phenotype share the same set of characteristics that describe the phenotype. The phenotype of an 45 individual results in part, or in whole, from the interaction of the entities genome and/or microbiome with the environment. The term "Network Ecology" refers to a consortium of OTUs that co-occur in some number of subjects. As used 50 herein, a "network" is defined mathematically by a graph delineating how specific nodes (i.e. OTUs) and edges (connections between specific OTUs) relate to one another to define the structural ecology of a consortium of OTUs. Any given Network Ecology will possess inherent phylogenetic diversity and functional properties. A Network Ecology can also be defined in terms of function where for example the nodes would be comprised of elements such as, but not limited to, enzymes, clusters of orthologous groups (COGS; http://www.ncbi.nlm.nih.gov/books/NBK21090/), or KEGG 60 pathways (www.genome.jp/kegg/). The terms "Network Class", "Core Network" and "Core Network Ecology" refer to a group of network ecologies that in general are computationally determined to comprise ecologies with similar phylogenetic and/or functional characteristics. A Core Network therefore contains important biological features, defined either phylogenetically or func- 10 tionally, of a group (i.e., a cluster) of related network ecologies. One representation of a Core Network Ecology is a designed consortium of microbes, typically non-pathogenic bacteria, that represents core features of a set of phylogenetically or functionally related network ecologies seen in many different subjects. In many occurrences, a Core Network, while designed as described herein, exists as a Network Ecology observed in one or more subjects. Core Network ecologies are useful for reversing or reducing a dysbiosis in subjects where the underlying, related Network Ecology has been disrupted. The term "Keystone OTU" refers to one or more OTUs that are common to many network ecologies and are members of networks ecologies that occur in many subjects (i.e. are pervasive) (FIG. 1). Due to the ubiquitous nature of Keystone OTUs, they are central to the function of network ecologies in healthy subjects and are often missing or at reduced levels in subjects with disease. Keystone OTUs may exist in low, moderate, or high abundance in subjects. The term "non-Keystone OTU" refers to an OTU that is observed in a Network Ecology and is not a keystone OTU. The term "Phylogenetic Diversity" refers to the biodiversity present in a given Network Ecology or Core Network Ecology based on the OTUs that comprise the network. Phylogenetic diversity is a relative term, meaning that a Network Ecology or Core Network that is comparatively more phylogenetically diverse than another network contains a greater number of unique species, genera, and taxonomic families. Uniqueness of a species, genera, or taxonomic family is generally defined using a phylogenetic tree that represents the genetic diversity all species, genera, or taxonomic families relative to one another. In another embodiment phylogenetic diversity may be measured using the total branch length or average branch length of a phylogenetic tree. "Spore" or "endospore" refers to an entity, particularly a bacterial entity, which is in a dormant, non-vegetative and non-reproductive stage. Spores are generally resistant to environmental stress such as radiation, desiccation, enzymatic treatment, temperature variation, nutrient deprivation, and chemical disinfectants. A "spore population" refers to a plurality of spores present in a composition. Synonymous terms used herein include spore composition, spore preparation, ethanol treated spore fraction and spore ecology. A spore population may be purified from a fecal donation, e.g. via ethanol or heat treatment, or a density gradient separation or any combination of methods described herein to increase the purity, potency and/or concentration of spores in a sample. Alternatively, a spore population may be derived through culture methods starting from isolated spore former species or spore former OTUs or from a mixture of such species, either in vegetative or spore form. In one embodiment, the spore preparation comprises spore forming species wherein residual non-spore forming species have been inactivated by chemical or physical treatments including ethanol, detergent, heat, sonication, and
the like; or wherein the non-spore forming species have been removed from the spore preparation by various separations steps including density gradients, centrifugation, filtration and/or chromatography; or wherein inactivation and separation methods are combined to make the spore preparation comprises spore forming species that are enriched over viable non-spore formers or vegetative forms of spore formers. In this embodiment, spores are enriched by 2-fold, 5-fold, 10-fold, 50-fold, 100-fold, 1000-fold, 10,000-fold or greater than 10,000-fold compared to all vegetative forms of bacteria. In yet another embodiment, the spores in the spore preparation undergo partial germination during processing and formulation such that the final composition comprises spores and vegetative bacteria derived from spore forming 5 species. A "germinant" is a material or composition or physicalchemical process capable of inducing vegetative growth of a bacterium that is in a dormant spore form, or group of bacteria in the spore form, either directly or indirectly in a 10 host organism and/or in vitro. A "sporulation induction agent" is a material or physicalchemical process that is capable of inducing sporulation in a bacterium, either directly or indirectly, in a host organism and/or in vitro. To "increase production of bacterial spores" includes an activity or a sporulation induction agent. "Production" includes conversion of vegetative bacterial cells into spores and augmentation of the rate of such conversion, as well as decreasing the germination of bacteria in spore form, 20 decreasing the rate of spore decay in vivo, or ex vivo, or to increasing the total output of spores (e.g. via an increase in volumetric output of fecal material). The "colonization" of a host organism includes the non-transitory residence of a bacterium or other microscopic 25 organism. As used herein, "reducing colonization" of a host subject's gastrointestinal tract (or any other microbiotal niche) by a pathogenic bacterium includes a reduction in the residence time of the pathogen in the gastrointestinal tract as well as a reduction in the number (or concentration) of the 30 pathogen in the gastrointestinal tract or adhered to the luminal surface of the gastrointestinal tract. Measuring reductions of adherent pathogens may be demonstrated, e.g., by a biopsy sample, or reductions may be measured indirectly, e.g., by measuring the pathogenic burden in the stool 35 of a mammalian host. A "combination" of two or more bacteria includes the physical co-existence of the two bacteria, either in the same material or product or in physically connected products, as well as the temporal co-administration or co-localization of 40 the two bacteria. A "cytotoxic" activity or bacterium includes the ability to kill a bacterial cell, such as a pathogenic bacterial cell. A "cytostatic" activity or bacterium includes the ability to inhibit, partially or fully, growth, metabolism, and/or pro- 45 liferation of a bacterial cell, such as a pathogenic bacterial cell. To be free of "non-comestible products" means that a bacterial composition or other material provided herein does not have a substantial amount of a non-comestible product, 50 e.g., a product or material that is inedible, harmful or otherwise undesired in a product suitable for administration, e.g., oral administration, to a human subject. Non-comestible products are often found in preparations of bacteria from the prior art. As used herein the term "vitamin" is understood to include any of various fat-soluble or water-soluble organic substances (non-limiting examples include vitamin A, Vitamin B1 (thiamine), Vitamin B2 (riboflavin), Vitamin B3 (niacin or niacinamide), Vitamin B5 (pantothenic acid), 60 Vitamin B6 (pyridoxine, pyridoxal, or pyridoxamine, or pyridoxine hydrochloride), Vitamin B7 (biotin), Vitamin B9 (folic acid), and Vitamin B12 (various cobalamins; commonly cyanocobalamin in vitamin supplements), vitamin C, vitamin D, vitamin E, vitamin K, K1 and K2 (i.e. MK-4, 65 MK-7), folic acid and biotin) essential in minute amounts for normal growth and activity of the body and obtained natu- 12 rally from plant and animal foods or synthetically made, pro-vitamins, derivatives, analogs. As used herein, the term "minerals" is understood to include boron, calcium, chromium, copper, iodine, iron, magnesium, manganese, molybdenum, nickel, phosphorus, potassium, selenium, silicon, tin, vanadium, zinc, or combinations thereof. As used herein, the term "antioxidant" is understood to include any one or more of various substances such as beta-carotene (a vitamin A precursor), vitamin C, vitamin E, and selenium) that inhibit oxidation or reactions promoted by Reactive Oxygen Species ("ROS") and other radical and non-radical species. Additionally, antioxidants are molecules capable of slowing or preventing the oxidation of other molecules. Non-limiting examples of antioxidants include astaxanthin, carotenoids, coenzyme Q10 ("CoQ10"), flavonoids, glutathione, Goji (wolfberry), hesperidin, lactowolfberry, lignan, lutein, lycopene, polyphenols, selenium, vitamin A, vitamin C, vitamin E, zeaxanthin, or combinations thereof. Compositions of the Invention Disclosed herein are therapeutic compositions containing non-pathogenic, germination-competent bacterial spores, for the prevention, control, and treatment of gastrointestinal diseases, disorders and conditions and for general nutritional health. These compositions are advantageous in being suitable for safe administration to humans and other mammalian subjects and are efficacious in numerous gastrointestinal diseases, disorders and conditions and in general nutritional health. While spore-based compositions are known, these are generally prepared according to various techniques such as lyophilization or spray-drying of liquid bacterial cultures, resulting in poor efficacy, instability, substantial variability and lack of adequate safety and efficacy. It has now been found that populations of bacterial spores can be obtained from biological materials obtained from mammalian subjects, including humans. These populations are formulated into compositions as provided herein, and administered to mammalian subjects using the methods as provided herein. Provided herein are therapeutic compositions containing a purified population of bacterial spores. As used herein, the terms "purify", "purified" and "purifying" refer to the state of a population (e.g., a plurality of known or unknown amount and/or concentration) of desired bacterial spores, that have undergone one or more processes of purification, e.g., a selection or an enrichment of the desired bacterial spore, or alternatively a removal or reduction of residual habitat products as described herein. In some embodiments, a purified population has no detectable undesired activity or, alternatively, the level or amount of the undesired activity is at or below an acceptable level or amount. In other embodiments, a purified population has an amount and/or concentration of desired bacterial spores at or above an acceptable 55 amount and/or concentration. In other embodiments, the ratio of desired-to-undesired activity (e.g. spores compared to vegetative bacteria), has changed by 2-, 5-, 10-, 30-, 100-, 300-, 1×10^4 , 1×10^5 , 1×10^6 , 1×10^7 , 1×10^8 , or greater than 1×10^8 . In other embodiments, the purified population of bacterial spores is enriched as compared to the starting material (e.g., a fecal material) from which the population is obtained. This enrichment may be by 10%, 20%, 30%, 40%, 50%, 60%, 70%, 80%, 90%, 95%, 96%, 97%, 98%, 99%, 99.9%, 99.99%, 99.999%, 99.9999%, or greater than 99.99999% as compared to the starting material. In certain embodiments, the purified populations of bacterial spores have reduced or undetectable levels of one or more pathogenic activities, such as toxicity, an ability to cause infection of the mammalian recipient subject, an undesired immunomodulatory activity, an autoimmune response, a metabolic response, or an inflammatory response or a neurological response. Such a reduction in a pathogenic activity may be by 10%, 20%, 30%, 40%, 50%, 60%, 70%, 80%, 90%, 95%, 96%, 97%, 98%, 99%, 99.9%, 99.99%, 99.999%, 99.9999%, or greater than 99.9999% as compared to the starting material. In other embodiments, the purified populations of bacterial spores have reduced sensory components as compared to fecal material, such as reduced odor, taste, appearance, and umami. Provided are purified populations of bacterial spores that are substantially free of residual habitat products. In certain 15 embodiments, this means that the bacterial spore composition no longer contains a substantial amount of the biological matter associated with the microbial community while living on or in the human or animal subject, and the purified population of spores may be 100% free, 99% free, 98% free, 20 97% free, 96% free, or 95% free of any contamination of the biological matter associated with the microbial community. Substantially free of residual habitat products may also mean that the bacterial spore composition contains no detectable cells from a human or animal, and that only 25 microbial cells are detectable, in particular, only desired microbial cells are detectable. In another embodiment, it means that fewer than 1×10^{-20} %, 1×10^{-30} %, 1×10^{-40} %, $1\times10^{-5}\%$, $1\times10^{-6}\%$, $1\times10^{-7}\%$, $1\times10^{-8}\%$ of the cells in the bacterial composition are human or animal, as compared to 30 microbial cells. In another embodiment, the residual habitat product present in the purified population is reduced at least a certain level from the fecal material obtained from the mammalian donor subject, e.g., reduced by at least about 10%, 20%, 30%, 40%, 50%, 60%, 70%, 80%, 90%, 95%, 35 96%, 97%, 98%, 99%, 99.9%, 99.99%, 99.999%,
99.9999%, or greater than 99.9999%. In one embodiment, substantially free of residual habitat products or substantially free of a detectable level of a pathogenic material means that the bacterial composition 40 contains no detectable viral (including bacterial viruses (i.e., phage)), fungal, or mycoplasmal or toxoplasmal contaminants, or a eukaryotic parasite such as a helminth. Alternatively, the purified spore populations are substantially free of an acellular material, e.g., DNA, viral coat material, or 45 non-viable bacterial material. Alternatively, the purified spore population may processed by a method that kills, inactivates, or removes one or more specific undesirable viruses, such as an enteric virus, including norovirus, poliovirus or hepatitis A virus. As described herein, purified spore populations can be demonstrated by genetic analysis (e.g., PCR, DNA sequencing), serology and antigen analysis, microscopic analysis, microbial analysis including germination and culturing, and reagents that distinguish desired bacterial spores from nondesired, contaminating materials. Exemplary biological materials include fecal materials such as feces or materials isolated from the various segments of the small and large intestines. Fecal materials are obtained 60 from a mammalian donor subject, or can be obtained from more than one donor subject, e.g., 2, 3, 4, 5, 6, 7, 8, 9, 10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100, 200, 300, 400, 500, 750, 1000 or from greater than 1000 donors, where such materials are then pooled prior to purification of the desired bacterial spores. In another embodiment, fecal materials can be obtained from a single donor subject over multiple times 14 and pooled from multiple samples e.g. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 15, 20, 25, 30, 32, 35, 40, 45, 48, 50, 100 samples from In alternative embodiments, the desired bacterial spores are purified from a single fecal material sample obtained from a single donor, and after such purification are combined with purified spore populations from other purifications, either from the same donor at a different time, or from one or more different donors, or both. Mammalian donor subjects are generally of good health and have microbiota consistent with such good health. Often, the donor subjects have not been administered antibiotic compounds within a certain period prior to the collection of the fecal material. In certain embodiments, the donor subjects are not obese or overweight, and may have body mass index (BMI) scores of below 25, such as between 18.5 and 24.9. In other embodiments, the donor subjects are not mentally ill or have no history or familial history of mental illness, such as anxiety disorder, depression, bipolar disorder, autism spectrum disorders, schizophrenia, panic disorders, attention deficit (hyperactivity) disorders, eating disorders or mood disorders. In other embodiments, the donor subjects do not have irritable bowel disease (e.g., crohn's disease, ulcerative colitis), irritable bowel syndrome, celiac disease, colorectal cancer or a family history of these diseases. In other embodiments, donors have been screened for blood borne pathogens and fecal transmissible pathogens using standard techniques known to one in the art (e.g. nucleic acid testing, serological testing, antigen testing, culturing techniques, enzymatic assays, assays of cell free fecal filtrates looking for toxins on susceptible cell culture substrates). In some embodiments, donors are also selected for the presence of certain genera and/or species that provide increased efficacy of therapeutic compositions containing these genera or species. In other embodiments, donors are preferred that produce relatively higher concentrations of spores in fecal material than other donors. In further embodiments, donors are preferred that provide fecal material from which spores having increased efficacy are purified; this increased efficacy is measured using in vitro or in animal studies as described below. In some embodiments, the donor may be subjected to one or more pre-donation treatments in order to reduce undesired material in the fecal material, and/or increase desired spore populations. It is advantageous to screen the health of the donor subject prior to and optionally, one or more times after, the collection of the fecal material. Such screening identifies donors carrying pathogenic materials such as viruses (HIV, hepatitis, polio) and pathogenic bacteria. Post-collection, donors are screened about one week, two weeks, three weeks, one month, two months, three months, six months, one year or more than one year, and the frequency of such screening may be daily, weekly, bi-weekly, monthly, bi-monthly, semimethods using instrumentation such as flow cytometry with 55 yearly or yearly. Donors that are screened and do not test positive, either before or after donation or both, are considered "validated" donors. Solvent Treatments. To purify the bacterial spores, the fecal material is subjected to one or more solvent treatments. A solvent treatment is a miscible solvent treatment (either partially miscible or fully miscible) or an immiscible solvent treatment. Miscibility is the ability of two liquids to mix with each to form a homogeneous solution. Water and ethanol, for example, are fully miscible such that a mixture containing water and ethanol in any ratio will show only one phase. Miscibility is provided as a wt/wt %, or weight of one solvent in 100 g of final solution. If two solvents are fully miscible in all proportions, their miscibility is 100%. Provided as fully miscible solutions with water are alcohols, e.g., methanol, ethanol, isopropanol, butanol, propanediol, butanediol, etc. The alcohols can be provided already combined with water; e.g., a solution containing 10%, 20%, 5 25%, 30%, 35%, 40%, 45%, 50%, 55%, 60%, 65%, 70%, 75%, 89%, 85%, 90%, 95% or greater than 95%. Other solvents are only partially miscible, meaning that only some portion will dissolve in water. Diethyl ether, for example, is partially miscible with water. Up to 7 grams of diethyl ether 10 will dissolve in 93 g of water to give a 7% (wt/wt %) solution. If more diethyl ether is added, a two-phase solution will result with a distinct diethyl ether layer above the water. Other partially miscible materials include ethers, propanoate, butanoate, chloroform, dimethoxyethane, or tetrahydro- 15 furan. In contrast, an oil such as an alkane and water are immiscible and form two phases. Further, immiscible treatments are optionally combined with a detergent, either an ionic detergent or a non-ionic detergent. Exemplary detergents include Triton X-100, Tween 20, Tween 80, Nonidet 20 P40, a pluronic, or a polyol. The solvent treatment steps reduces the viability of non-spore forming bacterial species by 10%, 20%, 30%, 40%, 50%, 60%, 70%, 80%, 85%, 90%, 95%, 99%, 99.9%, 99.99%, 99.999%, or 99.9999%, and it may optionally reduce the viability of contaminating pro- 25 tists, parasites and/or viruses. Chromatography Treatments. To purify spore populations, the fecal materials are subjected to one or more chromatographic treatments, either sequentially or in parallel. In a chromatographic treatment, a solution containing 30 the fecal material is contacted with a solid medium containing a hydrophobic interaction chromatographic (HIC) medium or an affinity chromatographic medium. In an alternative embodiment, a solid medium capable of absorbing a residual habitat product present in the fecal material is 35 contacted with a solid medium that adsorbs a residual habitat product. In certain embodiments, the HIC medium contains sepharose or a derivatized sepharose such as butyl sepharose, octyl sepharose, phenyl sepharose, or butyl-s sepharose. In other embodiments, the affinity chromatographic medium 40 contains material derivatized with mucin type I, II, III, IV, V, or VI, or oligosaccharides derived from or similar to those of mucins type I, II, III, IV, V, or VI. Alternatively, the affinity chromatographic medium contains material derivatized with antibodies that recognize spore-forming bacteria. 45 Mechanical Treatments. Provided herein is the physical disruption of the fecal material, particularly by one or more mechanical treatment such as blending, mixing, shaking, vortexing, impact pulverization, and sonication. As provided herein, the mechanical disrupting treatment substantially 50 disrupts a non-spore material present in the fecal material and does not substantially disrupt a spore present in the fecal material, or it may disrupt the spore material less than the non-spore material, e.g. 2-fold less, 5-, 10-, 30-, 100-, 300-, 1000- or greater than 1000-fold less. Furthermore, mechani- 55 cal treatment homogenizes the material for subsequent sampling, testing, and processing. Mechanical treatments optionally include filtration treatments, where the desired spore populations are retained on a filter while the undesirable (non-spore) fecal components to pass through, and the 60 spore fraction is then recovered from the filter medium. Alternatively, undesirable particulates and eukaryotic cells may be retained on a filter while bacterial cells including spores pass through. In some embodiments the spore fraction retained on the filter medium is subjected to a diafil- 65 tration step, wherein the retained spores are contacted with a wash liquid, typically a sterile saline-containing solution or other diluent such as a water compatible polymer including a low-molecular polyethylene glycol (PEG) solution, in order to further reduce or remove the undesirable fecal components. 16 Thermal Treatments. Provided herein is the thermal disruption of the fecal material. Generally, the fecal material is mixed in a saline-containing solution such as phosphatebuffered saline (PBS) and subjected to a heated environment, such as a warm room, incubator, water-bath, or the like, such that efficient heat transfer occurs
between the heated environment and the fecal material. Preferably the fecal material solution is mixed during the incubation to enhance thermal conductivity and disrupt particulate aggregates. Thermal treatments can be modulated by the temperature of the environment and/or the duration of the thermal treatment. For example, the fecal material or a liquid comprising the fecal material is subjected to a heated environment, e.g., a hot water bath of at least about 20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75, 80, 85, 90, 95, 100 or greater than 100 degrees Celsius, for at least about 1, 5, 10, 15, 20, 30, 45 seconds, or 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 15, 20, 25, 30, 40, or 50 minutes, or 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 or more than 10 hours. In certain embodiments the thermal treatment occurs at two different temperatures, such as 30 seconds in a 100 degree Celsius environment followed by 10 minutes in a 50 degree Celsius environment. In preferred embodiments the temperature and duration of the thermal treatment are sufficient to kill or remove pathogenic materials while not substantially damaging or reducing the germination-competency of the spores. In other preferred embodiments, the temperature and duration of the thermal treatment is short enough to reduce the germination of the spore population. Irradiation Treatments. Provided are methods of treating the fecal material or separated contents of the fecal material with ionizing radiation, typically gamma irradiation, ultraviolet irradiation or electron beam irradiation provided at an energy level sufficient to kill pathogenic materials while not substantially damaging the desired spore populations. For example, ultraviolet radiation at 254 nm provided at an energy level below about 22,000 microwatt seconds per cm² will not generally destroy desired spores. Centrifugation and Density Separation Treatments. Provided are methods of separating desired spore populations from the other components of the fecal material by centrifugation. A solution containing the fecal material is subjected to one or more centrifugation treatments, e.g., at about 200×g, 1000×g, 2000×g, 3000×g, 4000×g, 5000×g, 6000×g, 7000xg, 8000xg or greater than 8000xg. Differential centrifugation separates desired spores from undesired nonspore material; at low forces the spores are retained in solution, while at higher forces the spores are pelleted while smaller impurities (e.g., virus particles, phage, microscopic fibers, biological macromolecules such as free protein, nucleic acids and lipids) are retained in solution. For example, a first low force centrifugation pellets fibrous materials; a second, higher force centrifugation pellets undesired eukaryotic cells, and a third, still higher force centrifugation pellets the desired spores while smaller contaminants remain in suspension. In some embodiments density or mobility gradients or cushions (e.g., step cushions), such as CsCl, Percoll, Ficoll, Nycodenz, Histodenz or sucrose gradients, are used to separate desired spore populations from other materials in the fecal material. Also provided herein are methods of producing spore populations that combine two or more of the treatments described herein in order to synergistically purify the desired spores while killing or removing undesired materials and/or activities from the spore population. It is generally desirable to retain the spore populations under non-germinating and non-growth promoting conditions and media, in order to minimize the growth of pathogenic bacteria present in the spore populations and to minimize the germination of spores 5 into vegetative bacterial cells. Purified Spore Populations. As described herein, purified spore populations contain combinations of commensal bacteria of the human gut microbiota with the capacity to meaningfully provide functions of a healthy microbiota 10 when administered to a mammalian subject. Without being limited to a specific mechanism, it is thought that such compositions inhibit the growth of a pathogen such as C. difficile, Salmonella spp., enteropathogenic E. coli, Fusobacterium spp., Klebsiella spp. and vancomycin-resistant 15 Enterococcus spp., so that a healthy, diverse and protective microbiota can be maintained or, in the case of pathogenic bacterial infections such as C. difficile infection, repopulate the intestinal lumen to reestablish ecological control over potential pathogens. In one embodiment, the purified spore 20 populations can engraft in the host and remain present for 1 day, 2 days, 3 days, 4 days, 5 days, 6 days, 7 days, 10 days, 14 days, 21 days, 25 days, 30 days, 60 days, 90 days, or longer than 90 days. Additionally, the purified spore populations can induce other healthy commensal bacteria found 25 in a healthy gut to engraft in the host that are not present in the purified spore populations or present at lesser levels and therefore these species are considered to "augment" the delivered spore populations. In this manner, commensal species augmentation of the purified spore population in the 30 recipient's gut leads to a more diverse population of gut microbiota then present initially. Preferred bacterial genera include Acetanaerobacterium, Acetivibrio, Alicyclobacillus, Alkaliphilus, Anaerofustis, Anaerosporobacter, Anaerostipes, Anaerotruncus, Anoxyba- 35 cillus, Bacillus, Bacteroides, Blautia, Brachyspira, Brevibacillus, Bryantella, Bulleidia, Butyricicoccus, Butyrivibrio, Catenibacterium, Chlamydiales, Clostridiaceae, Clostridiales, Clostridium, Collinsella, Coprobacillus, Coprococcus, maculum, Dorea, Eggerthella, Erysipelothrix, Erysipelotrichaceae, Ethanoligenens, Eubacterium, Faecalibacterium, Filifactor, Flavonifractor, Flexistipes, Fulvimonas, Fusobacterium, Gemmiger, Geobacillus, Gloeobacter, Holdemania, Hydrogenoanaerobacterium, Kocuria, Lach- 45 nobacterium, Lachnospira, Lachnospiraceae, Lactobacillus, Lactonifactor, Leptospira, Lutispora, Lysinibacillus, Mollicutes, Moorella, Nocardia, Oscillibacter, Oscillospira, Paenibacillus, Papillibacter, Pseudoflavonifractor, Robinsoniella, Roseburia, Ruminococcaceae, Ruminococcus, Sac- 50 charomonospora, Sarcina, Solobacterium, Sporobacter, Sporolactobacillus, Streptomyces, Subdoligranulum, Sutterella, Syntrophococcus, Thermoanaerobacter, Thermobifida, Turicibacter. Preferred bacterial species are provided at Table 1 and 55 demarcated as spore formers. Where specific strains of a species are provided, one of skill in the art will recognize that other strains of the species can be substituted for the named strain. In some embodiments, spore-forming bacteria are iden- 60 tified by the presence of nucleic acid sequences that modulate sporulation. In particular, signature sporulation genes are highly conserved across members of distantly related genera including Clostridium and Bacillus. Traditional approaches of forward genetics have identified many, if not 65 all, genes that are essential for sporulation (spo). The developmental program of sporulation is governed in part by the 18 successive action of four compartment-specific sigma factors (appearing in the order σF , σE , σG and σK), whose activities are confined to the forespore (σF and σG) or the mother cell (σE and σK). In other embodiments, sporeforming bacteria are identified by the biochemical activity of DPA producing enzymes or by analyzing DPA content of cultures. As part of the bacterial sporulation, large amounts of DPA are produced, and comprise 5-15% of the mass of a spore. Because not all viable spores germinate and grow under known media conditions, it is difficult to assess a total spore count in a population of bacteria. As such, a measurement of DPA content highly correlates with spore content and is an appropriate measure for characterizing total spore content in a bacterial population. [Provided are spore populations containing more than one type of bacterium. As used herein, a "type" or more than one "types" of bacteria may be differentiated at the genus level, the species, level, the sub-species level, the strain level or by any other taxonomic method, as described herein and otherwise known in the art. In some embodiments all or essentially all of the bacterial spores present in a purified population are obtained from a fecal material treated as described herein or otherwise known in the art. In alternative embodiments, one or more than one bacterial spores or types of bacterial spores are generated in culture and combined to form a purified spore population. In other alternative embodiments, one or more of these culture-generated spore populations are combined with a fecal material-derived spore population to generate a hybrid spore population. Bacterial compositions may contain at least two types of these preferred bacteria, including strains of the same species. For instance, a bacterial composition may comprise at least 2, at least 3, at least 4, at least 5, at least 6, at least 7, at least 8, at least 9, at least 10, at least 11, at least 12, at least 13, at least 14, at least 15, at least 16, at least 17, at least 18, at least 19, or at least 20 or more than 20 types of bacteria, as defined by species or operational taxonomic unit (OTU) encompassing such species. Thus, provided herein are methods for production of a Coxiella, Deferribacteres, Desulfitobacterium, Desulfoto- 40 composition containing a population of bacterial spores suitable for therapeutic administration to a mammalian subject in need thereof. And the composition is produced by generally following the steps of: (a) providing a fecal material obtained from a mammalian donor subject; and (b) subjecting the fecal material to at least one purification treatment or step under conditions such that a population of bacterial spores is produced from the fecal material. The composition is formulated such that a single oral dose contains at least about $1
\times 10^4$ colony forming units of the bacterial spores, and a single oral dose will typically contain about 1×10^4 , 1×10^5 , 1×10^6 , 1×10^7 , 1×10^8 , 1×10^9 , 1×10^{10} , 1×10^{11} , 1×10^{12} , 1×10^{13} , 1×10^{14} , 1×10^{15} , or greater than 1×10^{15} CFUs of the bacterial spores. The presence and/or concentration of a given type of bacterial spore may be known or unknown in a given purified spore population. If known, for example the concentration of spores of a given strain, or the aggregate of all strains, is e.g., 1×10^4 , 1×10^5 , 1×10^6 , 1×10^7 , 1×10^8 , 1×10^9 , 1×10^{10} , 1×10^{11} , 1×10^{12} , 1×10^{13} , 1×10^{14} , 1×10^{15} , or greater than 1×10^{15} viable bacterial spores per gram of composition or per administered > In some formulations, the composition contains at least about 0.5%, 1%, 2%, 5%, 10%, 20%, 30%, 40%, 50%, 60%, 70%, 80%, 90% or greater than 90% spores on a mass basis. In some formulations, the administered dose does not exceed 200, 300, 400, 500, 600, 700, 800, 900 milligrams or 1, 1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 1.7, 1.8, or 1.9 grams in mass. The bacterial spore compositions are generally formulated for oral or gastric administration, typically to a mammalian subject. In particular embodiments, the composition is formulated for oral administration as a solid, semi-solid, gel, or liquid form, such as in the form of a pill, tablet, 5 capsule, or lozenge. In some embodiments, such formulations contain or are coated by an enteric coating to protect the bacteria through the stomach and small intestine, although spores are generally resistant to the stomach and small intestines. In other embodiments, the bacterial spore 10 compositions may be formulated with a germinant to enhance engraftment, or efficacy. In yet other embodiments, the bacterial spore compositions may be co-formulated or co-administered with prebiotic substances, to enhance engraftment or efficacy. The bacterial spore compositions may be formulated to be effective in a given mammalian subject in a single administration or over multiple administrations. For example, a single administration is substantially effective to reduce Cl. subject to whom the composition is administered. Substantially effective means that Cl. difficile and/or Cl. difficile toxin content in the subject is reduced by at least 10%, 20%, 30%, 40%, 50%, 60%, 70%, 80%, 90%, 95%, 98%, 99% or greater than 99% following administration of the composi- 25 tion. Alternatively, efficacy may be measured by the absence of diarrheal symptoms or the absence of carriage of C. difficile or C. difficile toxin after 2 day, 4 days, 1 week, 2 weeks, 4 weeks, 8 weeks or longer than 8 weeks. **Bacterial Compositions** Provided are bacteria and combinations of bacteria of the human gut microbiota with the capacity to meaningfully provide functions of a healthy microbiota when administered to mammalian hosts. Without being limited to a specific mechanism, it is thought that such compositions 35 inhibit the growth, proliferation, and/or colonization of one or a plurality of pathogenic bacteria in the dysbiotic microbiotal niche, so that a healthy, diverse and protective microbiota colonizes and populates the intestinal lumen to establish or reestablish ecological control over pathogens or 40 potential pathogens (e.g., some bacteria are pathogenic bacteria only when present in a dysbiotic environment). Inhibition of pathogens includes those pathogens such as C. difficile, Salmonella spp., enteropathogenic E coli, multidrug resistant bacteria such as Klebsiella, and E. coli, 45 Carbapenem-resistent Enterobacteriaceae (CRE), extended spectrum beta-lactam resistant Enterococci (ESBL), and vancomycin-resistant Enterococci (VRE). As used herein, a "type" or more than one "types" of bacteria may be differentiated at the genus level, the species, 50 level, the sub-species level, the strain level or by any other taxonomic method, as described herein and otherwise known in the art. Bacterial compositions may comprise two types of bacgreater than two types of bacteria. For instance, a bacterial composition may comprise at least 2, at least 3, at least 4, at least 5, at least 6, at least 7, at least 8, at least 9, at least 10, at least 11, at least 12, at least 13, at least 14, at least 15, at least 16, at least 17, at least 18, at least 19, at least 20, or at 60 least 21, 22, 23, 24, 25, 26, 27, 28, 29 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, or at least 40, at least 50 or greater than 50 types of bacteria, as defined by species or operational taxonomic unit (OTU), or otherwise as provided herein. In another embodiment, the number of types of bacteria 65 present in a bacterial composition is at or below a known value. For example, in such embodiments the bacterial 20 composition comprises 50 or fewer types of bacteria, such as 49, 48, 47, 46, 45, 44, 43, 42, 41, 40, 39, 38, 37, 36, 35, 34, 33, 32, 31, 30, 29, 28, 27, 26, 25, 24, 23, 22, 21, 20, 19, 18, 17, 16, 15, 14, 13, 12, 11, or 10 or fewer, or 9 or fewer types of bacteria, 8 or fewer types of bacteria, 7 or fewer types of bacteria, 6 or fewer types of bacteria, 5 or fewer types of bacteria, 4 or fewer types of bacteria, or 3 or fewer types of bacteria. In another embodiment, a bacterial composition comprises from 2 to no more than 40, from 2 to no more than 30, from 2 to no more than 20, from 2 to no more than 15, from 2 to no more than 10, or from 2 to no more than 5 types of bacteria. Bacterial Compositions Described by Species Bacterial compositions may be prepared comprising at 15 least two types of isolated bacteria, chosen from the species in Table 1. In one embodiment, the bacterial composition comprises at least one and preferably more than one of the following: Enterococcus faecalis (previously known as Streptococcus difficile and/or Cl. difficile toxin content in a mammalian 20 faecalis), Clostridium innocuum, Clostridium ramosum, Bacteroides ovatus, Bacteroides vulgatus, Bacteroides thetaoiotaomicron, Escherichia coli (1109 and 1108-1), Clostridum bifermentans, and Blautia producta (previously known as Peptostreptococcus productus). In an alternative embodiment, at least one of the preceding species is not substantially present in the bacterial composition. > In one embodiment, the bacterial composition comprises at least one and preferably more than one of the following: Enterococcus faecalis (previously known as Streptococcus faecalis), Clostridium innocuum, Clostridium ramosum, Bacteroides ovatus, Bacteroides vulgatus, Bacteroides thetaoiotaomicron, Escherichia coli (1109 and 1108-1), Clostridum bifermentans, and Blautia producta (previously known as Peptostreptococcus productus). In an alternative embodiment, at least one of the preceding species is not substantially present in the bacterial composition. > In another embodiment, the bacterial composition comprises at least one and preferably more than one of the following: Acidaminococcus intestinalis, Bacteroides ovatus, two strains of Bifidobacterium adolescentis, two strains of Bifidobacterium longum, Blautia producta, Clostridium cocleatum, Collinsella aerofaciens, two strains of Dorea longicatena, Escherichia coli, Eubacterium desmolans, Eubacterium eligens, Eubacterium limosum, four strains of Eubacterium rectale, Eubacterium ventriosumi, Faecalibacterium prausnitzii, Lachnospira pectinoshiza, Lactobacillus casei, Lactobacillus casei/paracasei, Paracateroides distasonis, Raoultella sp., one strain of Roseburia (chosen from Roseburia faecalis or Roseburia faecis), Roseburia intestinalis, two strains of Ruminococcus torques, two strains of Ruminococcus obeum, and Streptococcus mitis. In an alternative embodiment, at least one of the preceding species is not substantially present in the bacterial composition. In yet another embodiment, the bacterial composition teria (termed "binary combinations" or "binary pairs") or 55 comprises at least one and preferably more than one of the following: Barnesiella intestinihominis; Lactobacillus reuteri; a species characterized as one of Enterococcus hirae, Enterococus faecium, or Enterococcus durans; a species characterized as one of Anaerostipes caccae or Clostridium indolis; a species characterized as one of Staphylococcus warneri or Staphylococcus pasteuri; and Adlercreutzia equolifaciens. In an alternative embodiment, at least one of the preceding species is not substantially present in the bacterial composition. In other embodiments, the bacterial composition comprises at least one and preferably more than one of the following: Clostridium absonum, Clostridium argentinense, Clostridium baratii, Clostridium bartlettii, Clostridium bifermentans, Clostridium botulinum, Clostridium butyricum, Clostridium cadaveris, Clostridium camis, Clostridium celatum, Clostridium chauvoei, Clostridium clostridioforme, Clostridium cochlearium, Clostridium difficile, 5 Clostridium fallax, Clostridium felsineum, Clostridium ghonii, Clostridium glycolicum, Clostridium haemolyticum, Clostridium hastiforme, Clostridium histolyticum, Clostridium indolis, Clostridium innocuum, Clostridium irregulare, Clostridium limosum, Clostridium malenomina- 10 tum, Clostridium novyi, Clostridium oroticum, Clostridium paraputrificum, Clostridium perfringens, Clostridium piliforme, Clostridium putrefaciens, Clostridium putrificum, Clostridium ramosum, Clostridium sardiniense, Clostridium sartagoforme, Clostridium scindens, Clostridium septicum, 15 Clostridium sordellii, Clostridium sphenoides, Clostridium spiroforme, Clostridium sporogenes, Clostridium subterminale, Clostridium symbiosum, Clostridium tertium, Clostridium tetani, Clostridium welchii, and Clostridium villosum. In an alternative embodiment, at least one of the 20 preceding
species is not substantially present in the bacterial composition. In one embodiment, the bacterial composition comprises at least one and preferably more than one of the following: Clostridium innocuum, Clostridium bifermentans, 25 Clostridium butyricum, Bacteroides fragilis, Bacteroides thetaiotaomicron, Bacteroides uniformis, three strains of Escherichia coli, and Lactobacillus sp. In an alternative embodiment, at least one of the preceding species is not substantially present in the bacterial composition. In one embodiment, the bacterial composition comprises at least one and preferably more than one of the following: Clostridium bifermentans, Clostridium innocuum, Clostridium butyricum, three strains of Escherichia coli, three strains of Bacteroides, and Blautia producta. In an 35 alternative embodiment, at least one of the preceding species is not substantially present in the bacterial composition. In one embodiment, the bacterial composition comprises at least one and preferably more than one of the following: *Bacteroides* sp., *Escherichia coli*, and non pathogenic 40 *Clostridia*, including *Clostridium innocuum*, *Clostridium bifermentans* and *Clostridium ramosum*. In an alternative embodiment, at least one of the preceding species is not substantially present in the bacterial composition. In one embodiment, the bacterial composition comprises 45 at least one and preferably more than one of the following: *Bacteroides* species, *Escherichia coli* and non-pathogenic *Clostridia*, such as *Clostridium butyricum*, *Clostridium bifermentans* and *Clostridium innocuum*. In an alternative embodiment, at least one of the preceding species is not 50 substantially present in the bacterial composition. In one embodiment, the bacterial composition comprises at least one and preferably more than one of the following: Bacteroides caccae, Bacteroides capillosus, Bacteroides coagulans, Bacteroides distasonis, Bacteroides eggerthii, 55 Bacteroides forsythus, Bacteroides fragilis, Bacteroides fragilis-ryhm, Bacteroides gracilis, Bacteroides levii, Bacteroides macacae, Bacteroides merdae, Bacteroides ovatus, Bacteroides pneumosintes, Bacteroides putredinis, Bacteroides pyogenes, Bacteroides splanchnicus, Bacteroides stercoris, Bacteroides tectum, Bacteroides thetaiotaomicron, Bacteroides uniformis, Bacteroides ureolyticus, and Bacteroides vulgatus. In an alternative embodiment, at least one of the preceding species is not substantially present in the bacterial composition. In one embodiment, the bacterial composition comprises at least one and preferably more than one of the following: 22 Bacteroides, Eubacteria, Fusobacteria, Propionibacteria, Lactobacilli, anaerobic cocci, Ruminococcus, Escherichia coli, Gemmiger, Desulfomonas, and Peptostreptococcus. In an alternative embodiment, at least one of the preceding species is not substantially present in the bacterial composition. In one embodiment, the bacterial composition comprises at least one and preferably more than one of the following: Bacteroides fragilis ss. Vulgatus, Eubacterium aerofaciens, Bacteroides fragilis ss. Thetaiotaomicron, Blautia producta (previously known as Peptostreptococcus productus II), Bacteroides fragilis ss. Distasonis, Fusobacterium prausnitzii, Coprococcus eutactus, Eubacterium aerofaciens III, Blautia producta (previously known as Peptostreptococcus productus I), Ruminococcus bronii, Bifidobacterium adolescentis, Gemmiger formicilis, Bifidobacterium longum, Eubacterium siraeum, Ruminococcus torques, Eubacterium rectale III-H, Eubacterium rectale IV, Eubacterium eligens, Bacteroides eggerthii, Clostridium leptum, Bacteroides fragilis ss. A. Eubacterium biforme, Bifidobacterium infantis, Eubacterium rectale III-F, Coprococcus comes, Bacteroides capillosus, Ruminococcus albus, Eubacterium formicigenerans, Eubacterium hallii, Eubacterium ventriosum I, Fusobacterium russii. Ruminococcus obeum. Eubacterium rectale II, Clostridium ramosum I, Lactobacillus leichmanii, Ruminococcus cailidus, Butvrivibrio Acidaminococcus fermentans, Eubacterium ventriosum, Bacteroides fragilis ss. fragilis, Bacteroides AR, Coprococcus catus, Eubacterium hadrum, Eubacterium cylindroides, Eubacterium ruminantium, Eubacterium CH-1, Staphylococcus epidermidis, Peptostreptococcus BL, Eubacterium limosum, Bacteroides praeacutus, Bacteroides L, Fusobacterium mortiferum I, Fusobacterium naviforme, Clostridium innocuum, Clostridium ramosum, Propionibacterium acnes, Ruminococcus flavefaciens, Ruminococcus AT, Peptococcus AU-1, Eubacterium AG, -AK, -AL, -AL-1, -AN; Bacteroides fragilis ss. ovatus, -ss. d, -ss. f; Bacteroides L-1, L-5; Fusobacterium nucleatum, Fusobacterium mortiferum, Escherichia coli, Streptococcus morbiliorum, Peptococcus magnus, Peptococcus G, AU-2; Streptococcus intermedius, Ruminococcus lactaris, Ruminococcus CO Gemmiger X, Coprococcus BH, -CC; Eubacterium tenue, Eubacterium ramulus, Eubacterium AE, -AG-H, -AG-M, -AJ, -BN-1; Bacteroides clostridiiformis ss. clostridliformis, Bacteroides coagulans, Bacteroides orails, Bacteroides ruminicola ss. brevis, -ss. ruminicola, Bacteroides splanchnicus, Desuifomonas pigra, Bacteroides L-4, -N-i; Fusobacterium H. Lactobacillus G, and Succinivibrio A. In an alternative embodiment, at least one of the preceding species is not substantially present in the bacterial composition. Bacterial Compositions Described by Operational Taxonomic Unit (OTUs) Bacterial compositions may be prepared comprising at least two types of isolated bacteria, chosen from the species in Table 1. In one embodiment, the OTUs can be characterized by one or more of the variable regions of the 16S sequence (V1-V9). These regions in bacteria are defined by nucleotides 69-99, 137-242, 433-497, 576-682, 822-879, 986-1043, 1117-1173, 1243-1294 and 1435-1465 respectively using numbering based on the *E. coli* system of nomenclature. (See, e.g., Brosius et al., Complete nucleotide sequence of a 16S ribosomal RNA gene from *Escherichia coli*, PNAS 75(10):4801-4805 (1978)). In some embodiments, at least one of the V1, V2, V3, V4, V5, V6, V7, V8, and V9 regions are used to characterize an OTU. In one embodiment, the V1, V2, and V3 regions are used to characterize an OTU. In another embodiment, the V3, V4, and V5 regions are used to characterize an OTU. In another embodiment, the V4 region is used to characterize an OTU. Bacterial Compositions Exclusive of Certain Bacterial Species Or Strains In one embodiment, the bacterial composition does not comprise at least one of Enterococcus faecalis (previously known as Streptococcus faecalis), Clostridium innocuum, Clostridium ramosum, Bacteroides ovatus, Bacteroides vulgatus, Bacteroides thetaoiotaomicron, Escherichia coli (1109 and 1108-1), Clostridum bifermentans, and Blautia producta (previously known as Peptostreptococcus productus). In another embodiment, the bacterial composition does not comprise at least one of Acidaminococcus intestinalis, Bacteroides ovatus, two species of Bifidobacterium adolescentis, two species of Bifidobacterium longum, Collinsella aerofaciens, two species of Dorea longicatena, Escherichia coli, Eubacterium eligens, Eubacterium limosum, four species of Eubacterium rectale, Eubacterium ventriosumi, Faecalibacterium prausnitzii, Lactobacillus casei, Lactobacillus paracasei, Paracateroides distasonis, Raoultella sp., one species of Roseburia (chosen from Roseburia faecalis or Roseburia faecis), Roseburia intestinalis, two species of 25 Ruminococcus torques, and Streptococcus mitis. In yet another embodiment, the bacterial composition does not comprise at least one of *Bamesiella intestinihominis; Lactobacillus reuteri*; a species characterized as one of *Enterococcus hirae, Enterococus faecium*, or *Enterococcus* 30 durans; a species characterized as one of *Anaerostipes caccae* or *Clostridium indolis*; a species characterized as one of *Staphylococcus warneri* or *Staphylococcus pasteuri*; and *Adlercreutzia equolifaciens*. In other embodiments, the bacterial composition does not 35 comprise at least one of Clostridium absonum, Clostridium argentinense, Clostridium baratii, Clostridium bifermentans, Clostridium botulinum, Clostridium butyricum, Clostridium cadaveris, Clostridium camis, Clostridium celatum, Clostridium chauvoei, Clostridium clostridio- 40 forme, Clostridium cochlearium, Clostridium difficile, Clostridium fallax, Clostridium felsineum, Clostridium ghonii, Clostridium glycolicum, Clostridium haemolyticum, Clostridium hastiforme, Clostridium histolyticum, Clostridium indolis, Clostridium innocuum, Clostridium 45 irregulars, Clostridium limosum, Clostridium malenominatum, Clostridium novvi, Clostridium oroticum, Clostridium paraputrificum, Clostridium perfringens, Clostridium piliforme, Clostridium putrefaciens, Clostridium putrificum, Clostridium ramosum, Clostridium sardiniense, Clostridium 50 sartagoforme, Clostridium scindens, Clostridium septicum, Clostridium sordellii, Clostridium sphenoides, Clostridium spiroforme, Clostridium sporogenes, Clostridium subterminale, Clostridium symbiosum, Clostridium tertium, Clostridium tetani, Clostridium welchii, and Clostridium 55 villosum. In another embodiment, the bacterial composition does not comprise at least one of *Clostridium innocuum, Clostridum bifermentans, Clostridium butyricum, Bacteroides fragilis, Bacteroides thetaiotaomicron, Bacteroides uniformis,* 60 three strains of *Escherichia coli,* and *Lactobacillus* sp. In another embodiment, the bacterial composition does not comprise at least one of *Clostridium bifermentans*, *Clostridium innocuum*, *Clostridium butyricum*, three strains of *Escherichia coli*, three strains of *Bacteroides*, and *Blautia* 65 *producta* (previously known as *Peptostreptococcus productus*). 24 In another embodiment, the bacterial composition does not comprise at least one of *Bacteroides* sp., *Escherichia coli*, and non pathogenic *Clostridia*, including *Clostridium innocuum*,
Clostridium bifermentans and *Clostridium ramosum*. In another embodiment, the bacterial composition does not comprise at least one of more than one *Bacteroides* species, *Escherichia coli* and non-pathogenic *Clostridia*, such as *Clostridium butyricum*, *Clostridium bifermentans* and *Clostridium innocuum*. In another embodiment, the bacterial composition does not comprise at least one of Bacteroides caccae, Bacteroides capillosus, Bacteroides coagulans, Bacteroides distasonis, Bacteroides eggerthii, Bacteroides forsythus, Bacteroides fragilis, Bacteroides fragilis-ryhm, Bacteroides gracilis, Bacteroides levii, Bacteroides macacae, Bacteroides merdae, Bacteroides ovatus, Bacteroides pneumosintes, Bacteroides putredinis, Bacteroides pyogenes, Bacteroides splanchnicus, Bacteroides stercoris, Bacteroides tectum, Bacteroides thetaiotaomicron, Bacteroides uniformis, Bacteroides ureolyticus, and Bacteroides vulgatus. In another embodiment, the bacterial composition does not comprise at least one of *Bacteroides, Eubacteria, Fusobacteria, Propionibacteria, Lactobacilli, anaerobic cocci, Ruminococcus, Escherichia coli, Gemmiger, Desulfomonas,* and *Peptostreptococcus*. In another embodiment, the bacterial composition does not comprise at least one of Bacteroides fragilis ss. Vulgatus, Eubacterium aerofaciens, Bacteroides fragilis ss. Thetaiotaomicron, Blautia producta (previously known as Peptostreptococcus productus II), Bacteroides fragilis ss. Distasonis, Fusobacterium prausnitzii, Coprococcus eutactus, Eubacterium aerofaciens III, Blautia producta (previously known as Peptostreptococcus productus I), Ruminococcus bromii, Bifidobacterium adolescentis, Gemmiger formicilis, Bifidobacterium longum, Eubacterium siraeum, Ruminococcus torques, Eubacterium rectale III-H, Eubacterium rectale IV, Eubacterium eligens, Bacteroides eggerthii, Clostridium leptum, Bacteroides fragilis ss. A, Eubacterium biforme, Bifidobacterium infantis, Eubacterium rectale III-F, Coprococcus comes, Bacteroides capillosus, Ruminococcus albus, Eubacterium formicigenerans, Eubacterium hallii, Eubacterium ventriosum I, Fusobacterium russii, Ruminococcus obeum, Eubacterium rectale II, Clostridium ramosum I, Lactobacillus leichmanii, Ruminococcus cailidus, Butyrivibrio crossotus, Acidaminococcus fermentans, Eubacterium ventriosum, Bacteroides fragilis ss. fragilis, Bacteroides AR, Coprococcus catus, Eubacterium hadrum, Eubacterium cylindroides, Eubacterium ruminantium, Eubacterium CH-1, Staphylococcus epidermidis, Peptostreptococcus BL, Eubacterium limosum, Bacteroides praeacutus, Bacteroides L, Fusobacterium mortiferum I, Fusobacterium naviforme, Clostridium innocuum, Clostridium ramosum, Propionibacterium acnes, Ruminococcus flavefaciens, Ruminococcus AT, Peptococcus AU-1, Eubacterium AG, -AK, -AL, -AL-1, -AN; Bacteroides fragilis ss. ovatus, -ss. d, -ss. f; Bacteroides L-1, L-5; Fusobacterium nucleatum, Fusobacterium mortiferum, Escherichia coli, Streptococcus morbiliorum, Peptococcus magnus, Peptococcus G, AU-2; Streptococcus intermedius, Ruminococcus lactaris, Ruminococcus CO Gemmiger X, Coprococcus BH, -CC, Eubacterium tenue, Eubacterium ramulus, Eubacterium AE, -AG-H, -AG-M, -AJ, -BN-1, Bacteroides clostridiiformis ss. clostridliformis, Bacteroides coagulans, Bacteroides orails, Bacteroides ruminicola ss. brevis, -ss. ruminicola, Bacteroides splanchnicus, Desuifomonas pigra, Bacteroides L-4, -N-i; Fusobacterium H, Lactobacillus G, and Succinivibrio A. Inhibition of Bacterial Pathogens In some embodiments, the bacterial composition provides a protective or therapeutic effect against infection by one or more GI pathogens of interest. A list of exemplary bacterial pathogens is provided in ⁵ Table 1 as indicated by pathogen status. In some embodiments, the pathogenic bacterium is selected from the group consisting of Yersinia, Vibrio, Treponema, Streptococcus, Staphylococcus, Shigella, Salmonella, Rickettsia, Orientia, Pseudomonas, Neisseria, Mycoplasma, Mycobacterium, Listeria, Leptospira, Legionella, Klebsiella, Helicobacter, Haemophilus, Francisella, Escherichia, Ehrlichia, Enterococcus, Coxiella, Corynebacterium, Clostridium, Chlamydia, Chlamydophila, Campylobacter, Burkholderia, Brucella, Borrelia, Bordetella, Bifidobacterium, Bacillus, multi-drug resistant bacteria, extended spectrum beta-lactam resistant Enterococci (ESBL), Carbapenem-resistent Enterobacteriaceae (CRE), and vancomycin-resistant Enterococci (VRE). In some embodiments, these pathogens include, but are not limited to, Aeromonas hydrophila, Campylobacter fetus, Plesiomonas shigelloides, Bacillus cereus, Campylobacter jejuni, Clostridium botulinum, Clostridium difficile, Clostridium perfringens, enteroaggregative Escherichia 25 coli, enterohemorrhagic Escherichia coli, enteroinvasive Escherichia coli, enterotoxigenic Escherichia coli (such as, but not limited to, LT and/or ST), Escherichia coli 0157:H7, Helicobacter pylori, Klebsiellia pneumonia, Lysteria monocytogenes, Plesiomonas shigelloides, Salmonella spp., Salmonella typhi, Salmonella paratyphi, Shigella spp., Staphylococcus spp., Staphylococcus aureus, vancomycin-resistant enterococcus spp., Vibrio spp., Vibrio cholerae, Vibrio parahaemolyticus, Vibrio vulnificus, and Yersinia enterocolitica. In one embodiment, the pathogen of interest is at least one pathogen chosen from *Clostridium difficile, Salmonella* spp., pathogenic *Escherichia coli*, vancomycin-resistant *Enterococcus* spp., and extended spectrum beta-lactam resistant *Enterococci* (ESBL). #### Purified Spore Populations In some embodiments, the bacterial compositions comprise purified spore populations. Purified spore populations contain combinations of commensal bacteria of the human gut microbiota with the capacity to meaningfully provide 45 functions of a healthy microbiota when administered to a mammalian subject. Without being limited to a specific mechanism, it is thought that such compositions inhibit the growth of a pathogen such as *C. difficile, Salmonella* spp., enteropathogenic *E. coli*, and vancomycin-resistant *Enterococcus* spp., so that a healthy, diverse and protective microbiota can be maintained or, in the case of pathogenic bacterial infections such as *C. difficile* infection, repopulate the intestinal lumen to reestablish ecological control over potential pathogens. In some embodiments, yeast spores and other fungal spores are also purified and selected for therapeutic use Disclosed herein are therapeutic compositions containing non-pathogenic, germination-competent bacterial spores, for the prevention, control, and treatment of gastrointestinal 60 diseases, disorders and conditions and for general nutritional health. These compositions are advantageous in being suitable for safe administration to humans and other mammalian subjects and are efficacious in numerous gastrointestinal diseases, disorders and conditions and in general nutritional 65 health. While spore-based compositions are known, these are generally prepared according to various techniques such 26 as lyophilization or spray-drying of liquid bacterial cultures, resulting in poor efficacy, instability, substantial variability and lack of adequate safety. It has now been found that populations of bacterial spores can be obtained from biological materials obtained from mammalian subjects, including humans. These populations are formulated into compositions as provided herein, and administered to mammalian subjects using the methods as provided herein. Provided herein are therapeutic compositions containing a purified population of bacterial spores. As used herein, the terms "purify", "purified" and "purifying" refer to the state of a population (e.g., a plurality of known or unknown amount and/or concentration) of desired bacterial spores, that have undergone one or more processes of purification, e.g., a selection or an enrichment of the desired bacterial spore, or alternatively a removal or reduction of residual habitat products as described herein. In some embodiments, a purified population has no detectable undesired activity or, alternatively, the level or amount of the undesired activity is at or below an acceptable level or amount. In other embodiments, a purified population has an amount and/or concentration of desired bacterial spores at or above an acceptable amount and/or concentration. In other embodiments, the purified population of bacterial spores is enriched as compared to the starting material (e.g., a fecal material) from which the population is obtained. This enrichment may be by 10%, 20%, 30%, 40%, 50%, 60%, 70%, 80%, 90%, 95%, 96%, 97%, 98%, 99%, 99.9%, 99.99%, 99.999%, 99.9999%, or greater than 99.9999% as compared to the starting material. In certain embodiments, the purified populations of bacterial spores have reduced or undetectable levels of one or more pathogenic activities, such as toxicity, an infection of the mammalian recipient subject, an immunomodulatory activity, an autoimmune response, a metabolic response, or an inflammatory response or a neurological response. Such a reduction in a pathogenic activity may be by 10%, 20%, 30%, 40%, 50%, 60%, 70%, 80%, 90%, 95%, 96%, 97%, 98%, 99.99, 99.999%, 99.999%, or greater than 99.9999% as compared to the starting material. In other embodiments, the purified populations of bacterial spores have reduced sensory components as compared to fecal material, such as reduced odor, taste, appearance, and umami. Provided are purified populations of bacterial spores that are substantially free of residual habitat products. In certain embodiments, this means that the bacterial spore composition no longer contains a substantial amount of the biological matter associated with the microbial community while living on or in the human or animal subject, and the purified population of spores may be 100% free, 99% free, 98% free, 97% free, 96% free, or 95% free of any contamination of the biological matter associated
with the microbial community. Substantially free of residual habitat products may also mean that the bacterial spore composition contains no detectable cells from a human or animal, and that only microbial cells are detectable, in particular, only desired microbial cells are detectable. In another embodiment, it means that fewer than $1\times10^{-2}\%$, $1\times10^{-3}\%$, $1\times10^{-4}\%$, $1\times10^{-5}\%$, $1\times10^{-5}\%$, $1\times10^{-7}\%$, $1\times10^{-8}\%$ of the cells in the bacterial composition are human or animal, as compared to microbial cells. In another embodiment, the residual habitat product present in the purified population is reduced at least a certain level from the fecal material obtained from the mammalian donor subject, e.g., reduced by at least about 10%, 20%, 30%, 40%, 50%, 60%, 70%, 80%, 90%, 95%, 96%, 97%, 98%, 99%, 99.9%, 99.99%, 99.999%, 99.999%, or greater than 99.9999%. In one embodiment, substantially free of residual habitat products or substantially free of a detectable level of a pathogenic material means that the bacterial composition 5 contains no detectable viral (including bacterial viruses (i.e., phage)), fungal, or mycoplasmal or toxoplasmal contaminants, or a eukaryotic parasite such as a helminth. Alternatively, the purified spore populations are substantially free of an acellular material, e.g., DNA, viral coat material, or 10 non-viable bacterial material. As described herein, purified spore populations can be demonstrated by genetic analysis (e.g., PCR, DNA sequencing), serology and antigen analysis, and methods using instrumentation such as flow cytometry with reagents that distinguish desired bacterial spores from non-desired, contaminating materials. Exemplary biological materials include fecal materials such as feces or materials isolated from the various segments 20 of the small and large intestines. Fecal materials are obtained from a mammalian donor subject, or can be obtained from more than one donor subject, e.g., 2, 3, 4, 5, 6, 7, 8, 9, 10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100, 200, 300, 400, 500, 750, 1000 or from greater than 1000 donors, where such 25 materials are then pooled prior to purification of the desired bacterial spores. In alternative embodiments, the desired bacterial spores are purified from a single fecal material sample obtained from a single donor, and after such purification are combined 30 with purified spore populations from other purifications, either from the same donor at a different time, or from one or more different donors, or both. Preferred bacterial genera include Acetonema, Alkaliphilus, Alicyclobacillus, Amphibacillus, Ammonifex, Anaero- 35 bacter, Anaerofustis, Anaerostipes, Anaerotruncus, Anoxybacillus, Bacillus, Blautia, Brevibacillus, Bryantella, Caldicellulosiruptor, Caloramator, Candidatus, Carboxydibrachium, Carboxydothermus, Clostridium, Cohnella, Coprococcus, Dendrosporobacter Desulfitobacterium, Des- 40 ulfosporosinus, Desulfotomaculum, Dorea, Eubacterium, Faecalibacterium, Filifactor, Geobacillus, Halobacteroides, Heliobacillus, Heliobacterium, Heliophilum, Heliorestis, Lachnoanaerobaculum, Lysinibacillus, Moorella, Oceanobacillus, Orenia (S.), Oxalophagus, Oxobacter, Paenibacil- 45 lus, Pelospora, Pelotomaculum, Propionispora, Roseburia, Ruminococcus, Sarcina, Sporobacterium, Sporohalobacter, Sporolactobacillus, Sporomusa, Sporosarcina, Sporotomaculum, Subdoligranulum, Symbiobacterium, Syntrophobotulus, Syntrophospora, Terribacillus, Thermoanaero- 50 bacter, and Thermosinus. Preferred bacterial species are provided at Table X4. Where specific strains of a species are provided, one of skill in the art will recognize that other strains of the species can be substituted for the named strain. In some embodiments, spore-forming bacteria are identified by the presence of nucleic acid sequences that modulate sporulation. In particular, signature sporulation genes are highly conserved across members of distantly related genera including *Clostridium* and *Bacillus*. Traditional 60 approaches of forward genetics have identified many, if not all, genes that are essential for sporulation (spo). The developmental program of sporulation is governed in part by the successive action of four compartment-specific sigma factors (appearing in the order σF , σE , σG and σK), whose 65 activities are confined to the forespore (σF and σG) or the mother cell (σE and σK). 28 Provided are spore populations containing more than one type of bacterium. As used herein, a "type" or more than one "types" of bacteria may be differentiated at the genus level, the species, level, the sub-species level, the strain level or by any other taxonomic method, as described herein and otherwise known in the art. In some embodiments, all or essentially all of the bacterial spores present in a purified population are obtained from a fecal material treated as described herein or otherwise known in the art. In alternative embodiments, one or more than one bacterial spores or types of bacterial spores are generated in culture and combined to form a purified spore population. In other alternative embodiments, one or more of these culture-generated spore populations are combined with a fecal material-derived spore population to generate a hybrid spore population. Bacterial compositions may contain at least two types of these preferred bacteria, including strains of the same species. For instance, a bacterial composition may comprise at least 2, at least 3, at least 4, at least 5, at least 6, at least 7, at least 8, at least 9, at least 10, at least 11, at least 12, at least 13, at least 14, at least 15, at least 16, at least 17, at least 18, at least 19, or at least 20 or more than 20 types of bacteria, as defined by species or operational taxonomic unit (OTU) encompassing such species. Thus, provided herein are methods for production of a composition containing a population of bacterial spores suitable for therapeutic administration to a mammalian subject in need thereof. And the composition is produced by generally following the steps of: (a) providing a fecal material obtained from a mammalian donor subject; and (b) subjecting the fecal material to at least one purification treatment or step under conditions such that a population of bacterial spores is produced from the fecal material. The composition is formulated such that a single oral dose contains at least about 1×10^4 colony forming units of the bacterial spores, and a single oral dose will typically contain about 1×10^4 , 1×10^5 , 1×10^6 , 1×10^7 , 1×10^8 , 1×10^9 , 1×10^{10} , 1×10^{11} , 1×10^{12} , 1×10^{13} , 1×10^{14} , 1×10^{15} , or greater than 1×10^{15} CFUs of the bacterial spores. The presence and/or concentration of a given type of bacteria spore may be known or unknown in a given purified spore population. If known, for example the concentration of spores of a given strain, or the aggregate of all strains, is e.g., 1×10^4 , 1×10^5 , 1×10^6 , 1×10^7 , 1×10^8 , 1×10^9 , 1×10^{10} , 1×10^{11} , 1×10^{12} , 1×10^{13} , 1×10^{14} , 1×10^{15} , or greater than 1×10^{15} viable bacterial spores per gram of composition or per administered dose. In some formulations, the composition contains at least about 10%, 20%, 30%, 40%, 50%, 60%, 70%, 80%, 90% or greater than 90% spores on a mass basis. In some formulations, the administered dose does not exceed 200, 300, 400, 500, 600, 700, 800, 900 milligrams or 1, 1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 1.7, 1.8, or 1.9 grams in mass. The bacterial spore compositions are generally formu55 lated for oral or gastric administration, typically to a mammalian subject. In particular embodiments, the composition is formulated for oral administration as a solid, semi-solid, gel, or liquid form, such as in the form of a pill, tablet, capsule, or lozenge. In some embodiments, such formula60 tions contain or are coated by an enteric coating to protect the bacteria through the stomach and small intestine, although spores are generally resistant to the stomach and small intestines. The bacterial spore compositions may be formulated to be effective in a given mammalian subject in a single administration or over multiple administrations. For example, a single administration is substantially effective to reduce *Cl.* difficile and/or *Cl. difficile* toxin content in a mammalian subject to whom the composition is administered. Substantially effective means that *Cl. difficile* and/or *Cl. difficile* toxin content in the subject is reduced by at least 10%, 20%, 30%, 40%, 50%, 60%, 70%, 80%, 90%, 95%, 98%, 99% or 5 greater than 99% following administration of the composition. Methods of the Invention Methods for Determining 16S Sequences OTUs can be defined either by full 16S sequencing of the 10 rRNA gene, by sequencing of a specific hypervariable region of this gene (i.e. V1, V2, V3, V4, V5, V6, V7, V8, or V9), or by sequencing of any combination of hypervariable regions from this gene (e.g. V1-3 or V3-5). The bacterial 16S rDNA is approximately 1500 nucleotides in length and 15 is used in reconstructing the evolutionary relationships and sequence similarity of one bacterial isolate to another using phylogenetic approaches. 16S sequences are used for phylogenetic reconstruction as they are in general highly conserved, but contain specific hypervariable regions that harbor sufficient nucleotide diversity to differentiate genera and species of most microbes. Using well known techniques, in order to determine the full 16S sequence or the sequence of any hypervariable region of the 16S sequence, genomic DNA is extracted from 25 a bacterial sample, the 16S rDNA (full region or specific
hypervariable regions) amplified using polymerase chain reaction (PCR), the PCR products cleaned, and nucleotide sequences delineated to determine the genetic composition of 16S gene or subdomain of the gene. If full 16S sequencing 30 is performed, the sequencing method used may be, but is not limited to, Sanger sequencing. If one or more hypervariable regions are used, such as the V4 region, the sequencing can be, but is not limited to being, performed using the Sanger method or using a next-generation sequencing method, such 35 as an Illumina (sequencing by synthesis) method using barcoded primers allowing for multiplex reactions. OTUs can be defined by a combination of nucleotide markers or genes, in particular highly conserved genes (e.g., "house-keeping" genes), or a combination thereof, full-genome sequence, or partial genome sequence generated using amplified genetic products, or whole genome sequence (WGS). Using well defined methods DNA extracted from a bacterial sample will have specific genomic regions amplified using PCR and sequenced to determine the nucleotide sequence of the amplified products. In the whole genome shotgun (WGS) method, extracted DNA will be directly sequenced without amplification. Sequence data can be generated using any sequencing technology including, but not limited to Sanger, Illumina, 454 Life Sciences, Ion 50 Torrent, ABI, Pacific Biosciences, and/or Oxford Nanopore. Methods for Preparing a Bacterial Composition for Administration to a Subject Methods for producing bacterial compositions can include three main processing steps, combined with one or 55 more mixing steps. The steps include organism banking, organism production, and preservation. For banking, the strains included in the bacterial composition may be (1) isolated directly from a specimen or taken from a banked stock, (2) optionally cultured on a nutrient 60 agar or broth that supports growth to generate viable biomass, and (3) the biomass optionally preserved in multiple aliquots in long-term storage. In embodiments that use a culturing step, the agar or broth can contain nutrients that provide essential elements and 65 specific factors that enable growth. An example would be a medium composed of 20 g/L glucose, 10 g/L yeast extract, 10 g/L soy peptone, 2 g/L citric acid, 1.5 g/L sodium phosphate monobasic, 100 mg/L ferric ammonium citrate, 80 mg/L magnesium sulfate, 10 mg/L hemin chloride, 2 mg/L calcium chloride, 1 mg/L menadione. A variety of microbiological media and variations are well known in the art (e.g. R. M. Atlas, Handbook of Microbiological Media (2010) CRC Press). Medium can be added to the culture at the start, may be added during the culture, or may be intermittently/continuously flowed through the culture. The strains in the bacterial composition may be cultivated alone, as a subset of the bacterial composition, or as an entire collection comprising the bacterial composition. As an example, a first strain may be cultivated together with a second strain in a mixed continuous culture, at a dilution rate lower than the maximum growth rate of either cell to prevent the culture from washing out of the cultivation. 30 The inoculated culture is incubated under favorable conditions for a time sufficient to build biomass. For bacterial compositions for human use, this is often at 37° C. temperature, pH, and other parameter with values similar to the normal human niche. The environment can be actively controlled, passively controlled (e.g., via buffers), or allowed to drift. For example, for anaerobic bacterial compositions (e.g., gut microbiota), an anoxic/reducing environment can be employed. This can be accomplished by addition of reducing agents such as cysteine to the broth, and/or stripping it of oxygen. As an example, a culture of a bacterial composition can be grown at 37° C., pH 7, in the medium above, pre-reduced with 1 g/L cysteine LHCl. When the culture has generated sufficient biomass, it can be preserved for banking. The organisms can be placed into a chemical milieu that protects from freezing (adding 'cryoprotectants'), drying ('lyoprotectants'), and/or osmotic shock ('osmoprotectants'), dispensing into multiple (optionally identical) containers to create a uniform bank, and then treating the culture for preservation. Containers are generally impermeable and have closures that assure isolation from the environment. Cryopreservation treatment is accomplished by freezing a liquid at ultra-low temperatures (e.g., at or below -80° C.). Dried preservation removes water from the culture by evaporation (in the case of spray drying or 'cool drying') or by sublimation (e.g., for freeze drying, spray freeze drying). Removal of water improves long-term bacterial composition storage stability at temperatures elevated above cryogenic. If the bacterial composition comprises spore forming species and results in the production of spores, the final composition can be purified by additional means, such as density gradient centrifugation preserved using the techniques described above. Bacterial composition banking can be done by culturing and preserving the strains individually, or by mixing the strains together to create a combined bank. As an example of cryopreservation, a bacterial composition culture can be harvested by centrifugation to pellet the cells from the culture medium, the supernate decanted and replaced with fresh culture broth containing 15% glycerol. The culture can then be aliquoted into 1 mL cryotubes, sealed, and placed at -80° C. for long-term viability retention. This procedure achieves acceptable viability upon recovery from frozen storage. Organism production can be conducted using similar culture steps to banking, including medium composition and culture conditions. It can be conducted at larger scales of operation, especially for clinical development or commercial production. At larger scales, there can be several subcultivations of the bacterial composition prior to the final cultivation. At the end of cultivation, the culture is harvested to enable further formulation into a dosage form for admin- istration. This can involve concentration, removal of undesirable medium components, and/or introduction into a chemical milieu that preserves the bacterial composition and renders it acceptable for administration via the chosen route. For example, a bacterial composition can be cultivated to a 5 concentration of 1010 CFU/mL, then concentrated 20-fold by tangential flow microfiltration; the spent medium can be exchanged by diafiltering with a preservative medium consisting of 2% gelatin, 100 mM trehalose, and 10 mM sodium phosphate buffer. The suspension can then be freeze-dried to 10 a powder and titrated. After drying, the powder can be blended to an appropriate potency, and mixed with other cultures and/or a filler such as microcrystalline cellulose for consistency and ease of handling, and the bacterial composition formulated as pro- 15 vided herein. Administration of Bacterial Compositions. The bacterial compositions of the invention are suitable for administration to mammals and non-mammalian animals in need thereof. In certain embodiments, the mammalian 20 subject is a human subject who has one or more symptoms of a dysbiosis, including but not limited to overgrowth of an undesired pathobiont or pathogen, reduced representation of key bacterial taxa such as the Bacteroidetes or Firmicutes or genera or species thereof, or reduced diversity of microbial 25 species compared to a healthy individual, or reduced overall abundance of anaerobic bacteria. When the mammalian subject is suffering from a disease, disorder or condition characterized by an aberrant microbiota, the bacterial compositions described herein are suitable for treatment thereof. In some embodiments, the mammalian subject has not received antibiotics in advance of treatment with the bacterial compositions. For example, the mammalian subject has not been administered at least two doses of vancomycin, metronidazole and/or or similar anti- 35 biotic compound within one week prior to administration of the therapeutic composition. In other embodiments, the mammalian subject has not previously received an antibiotic compound in the one month prior to administration of the malian subject has received one or more treatments with one or more different antibiotic compounds and such treatment(s) resulted in no improvement or a worsening of symptoms. In some embodiments, the spore composition is administered following a successful course of antibiotics to 45 prevent dysbiosis and enhance recovery of a diverse, healthy microbiota. In some embodiments, the gastrointestinal disease, disorder or condition is diarrhea caused by C. difficile including recurrent C. difficile infection, ulcerative colitis, colitis, 50 Crohn's disease, or irritable bowel disease. Beneficially, the therapeutic composition is administered only once prior to improvement of the disease, disorder or condition. In some embodiments the therapeutic composition is administered at intervals greater than two days, such as once every three, 55 four, five or six days, or every week or less frequently than every week. Or the preparation may be administered intermittently according to a set schedule, e.g., once a day, once weekly, or once monthly, or when the subject relapses from the primary illness. In another embodiment, the preparation 60 may be administered on a long-term basis to individuals who are at risk for infection with or who may be carriers of these pathogens, including individuals who will have an invasive medical procedure (such as surgery), who will be hospitalized, who live in a long-term care or rehabilitation facility, 65 who are exposed to pathogens by virtue of their profession (livestock and animal processing workers), or who could be 32 carriers of pathogens (including hospital workers such as physicians, nurses, and other healthcare
professionals). Also provided are methods of treating or preventing a mammalian subject suffering from or at risk of developing a metabolic disease, and disorder or condition selected from the group consisting of diabetes, metabolic syndrome, obesity, heart disease, autoimmune disease, liver disease, and autism using the therapeutic compositions provided herein. In embodiments, the bacterial spore composition is administered enterically. This preferentially includes oral administration, or by an oral or nasal tube (including nasogastric, nasojejunal, oral gastric, or oral jejunal). In other embodiments, administration includes rectal administration (including enema, suppository, or colonoscopy). The bacterial composition may be administered to at least one region of the gastrointestinal tract, including the mouth, esophagus, stomach, small intestine, large intestine, and rectum. In some embodiments, it is administered to all regions of the gastrointestinal tract. The bacterial compositions may be administered orally in the form of medicaments such as powders, capsules, tablets, gels or liquids. The bacterial compositions may also be administered in gel or liquid form by the oral route or through a nasogastric tube, or by the rectal route in a gel or liquid form, by enema or instillation through a colonoscope or by a suppository. If the composition is administered colonoscopically and, optionally, if the bacterial composition is administered by other rectal routes (such as an enema or suppository) or even if the subject has an oral administration, the subject may have a colonic-cleansing preparation. The colon-cleansing preparation can facilitate proper use of the colonoscope or other administration devices, but even when it does not serve a mechanical purpose it can also maximize the proportion of the bacterial composition relative to the other organisms previously residing in the gastrointestinal tract of the subject. Any ordinarily acceptable colonic-cleansing preparation may be used such as those typically provided when a subject undergoes a colonoscopy. To evaluate the subject, symptoms of dysbiosis are evalutherapeutic composition. In other embodiments, the mam- 40 ated post treatment ranging from 1 day to 6 months after administration of the purified spore population. Fecal material is collected during this period and the microbes present in the gastrointestinal tract can be assessed by 16S rDNA or metagenomic sequencing analysis or other analyses commonly used by the skilled artisan. Repopulation by species provided by the spore population as well as Augmentation by commensal microbes not present in the spore population will occur in this time as the spore population catalyzes a reshaping of the gut ecology to a state of healthy biosis. The specification is most thoroughly understood in light of the teachings of the references cited within the specification. The embodiments within the specification provide an illustration of embodiments and should not be construed to limit the scope. The skilled artisan readily recognizes that many other embodiments are encompassed. All publications and patents cited in this disclosure are incorporated by reference in their entirety. To the extent the material incorporated by reference contradicts or is inconsistent with this specification, the specification will supersede any such material. The citation of any references herein is not an admission that such references are prior art. Methods of Treating a Subject In some embodiments, the compositions disclosed herein are administered to a patient or a user (sometimes collectively referred to as a "subject"). As used herein "administer" and "administration" encompasses embodiments in which one person directs another to consume a bacterial composition in a certain manner and/or for a certain purpose, and also situations in which a user uses a bacteria composition in a certain manner and/or for a certain purpose independently of or in variance to any instructions received from a second person. Non-limiting examples of embodiments in which one person directs another to consume a bacterial composition in a certain manner and/or for a certain purpose include when a physician prescribes a course of conduct and/or treatment to a patient, when a parent commands a minor user (such as a child) to consume a 10 bacterial composition, when a trainer advises a user (such as an athlete) to follow a particular course of conduct and/or treatment, and when a manufacturer, distributer, or marketer recommends conditions of use to an end user, for example through advertisements or labeling on packaging or on other 15 materials provided in association with the sale or marketing of a product. The bacterial compositions offer a protective and/or therapeutic effect against infection by one or more GI pathogens of interest and can be administered after an acute case of 20 infection has been resolved in order to prevent relapse, during an acute case of infection as a complement to antibiotic therapy if the bacterial composition is not sensitive to the same antibiotics as the GI pathogen, or to prevent infection or reduce transmission from disease carriers. The present bacterial compositions can be useful in a variety of clinical situations. For example, the bacterial compositions can be administered as a complementary treatment to antibiotics when a patient is suffering from an acute infection, to reduce the risk of recurrence after an acute 30 infection has subsided, or when a patient will be in close proximity to others with or at risk of serious gastrointestinal infections (physicians, nurses, hospital workers, family members of those who are ill or hospitalized). The present bacterial compositions can be administered to 35 animals, including humans, laboratory animals (e.g., primates, rats, mice), livestock (e.g., cows, sheep, goats, pigs, turkeys, chickens), and household pets (e.g., dogs, cats, In the present method, the bacterial composition can be 40 administered enterically, in other words, by a route of access to the gastrointestinal tract. This includes oral administration, rectal administration (including enema, suppository, or colonoscopy), by an oral or nasal tube (nasogastric, nasojejunal, oral gastric, or oral jejunal), as detailed more fully 45 herein ## Pretreatment Protocols Prior to administration of the bacterial composition, the patient can optionally have a pretreatment protocol to prepare the gastrointestinal tract to receive the bacterial com- 50 position. In certain embodiments, the pretreatment protocol is advisable, such as when a patient has an acute infection with a highly resilient pathogen. In other embodiments, the pretreatment protocol is entirely optional, such as when the has had an acute infection that has been successfully treated but where the physician is concerned that the infection may recur. In these instances, the pretreatment protocol can enhance the ability of the bacterial composition to affect the patient's microbiome. As one way of preparing the patient for administration of the microbial ecosystem, at least one antibiotic can be administered to alter the bacteria in the patient. As another way of preparing the patient for administration of the microbial ecosystem, a standard colon-cleansing preparation 65 can be administered to the patient to substantially empty the contents of the colon, such as used to prepare a patient for 34 a colonscopy. By "substantially emptying the contents of the colon," this application means removing at least 75%, at least 80%, at least 90%, at least 95%, or about 100% of the contents of the ordinary volume of colon contents. Antibiotic treatment can precede the colon-cleansing protocol. If a patient has received an antibiotic for treatment of an infection, or if a patient has received an antibiotic as part of a specific pretreatment protocol, in one embodiment, the antibiotic can be stopped in sufficient time to allow the antibiotic to be substantially reduced in concentration in the gut before the bacterial composition is administered. In one embodiment, the antibiotic can be discontinued 1, 2, or 3 days before the administration of the bacterial composition. In another embodiment, the antibiotic can be discontinued 3, 4, 5, 6, or 7 antibiotic half-lives before administration of the bacterial composition. In another embodiment, the antibiotic can be chosen so the constituents in the bacterial composition have an MIC50 that is higher than the concentration of the antibiotic in the gut. MIC50 of a bacterial composition or the elements in the composition can be determined by methods well known in the art. Reller et al., Antimicrobial Susceptibility Testing: A Review of General Principles and Contemporary Practices, Clinical Infectious Diseases 49(11):1749-1755 (2009). In such an embodiment, the additional time between antibiotic administration and administration of the bacterial composition is not necessary. If the pretreatment protocol is part of treatment of an acute infection, the antibiotic can be chosen so that the infection is sensitive to the antibiotic, but the constituents in the bacterial composition are not sensitive to the antibiotic. #### Routes of Administration The bacterial compositions of the invention are suitable for administration to mammals and non-mammalian animals in need thereof. In certain embodiments, the mammalian subject is a human subject who has one or more symptoms of a dysbiosis. When a mammalian subject is suffering from a disease, disorder or condition characterized by an aberrant microbiota, the bacterial compositions described herein are suitable for treatment thereof. In some embodiments, the mammalian subject has not received antibiotics in advance of treatment with the bacterial compositions. For example, the mammalian subject has not been administered at least two doses of vancomycin, metronidazole and/or or similar antibiotic
compound within one week prior to administration of the therapeutic composition. In other embodiments, the mammalian subject has not previously received an antibiotic compound in the one month prior to administration of the therapeutic composition. In other embodiments, the mammalian subject has received one or more treatments with one or more different antibiotic compounds and such treatment(s) resulted in no improvement or a worsening of In some embodiments, the gastrointestinal disease, disorpathogen causing the infection is not resilient, or the patient 55 der or condition is diarrhea caused by C. difficile including recurrent C. difficile infection, ulcerative colitis, colitis, Crohn's disease, or irritable bowel disease. Beneficially, the therapeutic composition is administered only once prior to improvement of the disease, disorder or condition. In some embodiments, the therapeutic composition is administered at intervals greater than two days, such as once every three, four, five or six days, or every week or less frequently than every week. In other embodiments, the preparation can be administered intermittently according to a set schedule, e.g., once a day, once weekly, or once monthly, or when the subject relapses from the primary illness. In another embodiment, the preparation may be administered on a long-term basis to subjects who are at risk for infection with or who may be carriers of these pathogens, including subjects who will have an invasive medical procedure (such as surgery), who will be hospitalized, who live in a long-term care or rehabilitation facility, who are exposed to pathogens by 5 virtue of their profession (livestock and animal processing workers), or who could be carriers of pathogens (including hospital workers such as physicians, nurses, and other health care professionals). In certain embodiments, the bacterial composition is 10 administered enterically. This preferentially includes oral administration, or by an oral or nasal tube (including nasogastric, nasojejunal, oral gastric, or oral jejunal). In other embodiments, administration includes rectal administration (including enema, suppository, or colonoscopy). The bacte- 15 rial composition can be administered to at least one region of the gastrointestinal tract, including the mouth, esophagus, stomach, small intestine, large intestine, and rectum. In some embodiments, it is administered to all regions of the gastrointestinal tract. The bacterial compositions can be 20 administered orally in the form of medicaments such as powders, capsules, tablets, gels or liquids. The bacterial compositions can also be administered in gel or liquid form by the oral route or through a nasogastric tube, or by the rectal route in a gel or liquid form, by enema or instillation 25 through a colonoscope or by a suppository. If the composition is administered colonoscopically and, optionally, if the bacterial composition is administered by other rectal routes (such as an enema or suppository) or even if the subject has an oral administration, the subject can have 30 a colon-cleansing preparation. The colon-cleansing preparation can facilitate proper use of the colonoscope or other administration devices, but even when it does not serve a mechanical purpose, it can also maximize the proportion of the bacterial composition relative to the other organisms 35 previously residing in the gastrointestinal tract of the subject. Any ordinarily acceptable colon-cleansing preparation may be used such as those typically provided when a subject undergoes a colonoscopy. Dosages and Schedule for Administration In some embodiments, the bacteria and bacterial compositions are provided in a dosage form. In certain embodiments, the dosage form is designed for administration of at least one OTU or combination thereof disclosed herein, tered is selected from 0.1 ng to 10 g, 10 ng to 1 g, 100 ng to 0.1 g, 0.1 mg to 500 mg, 1 mg to 100 mg, or from 10-15 mg. In other embodiments, the bacterial composition is consumed at a rate of from 0.1 ng to 10 g a day, 10 ng to 1 g a day, 100 ng to 0.1 g a day, 0.1 mg to 500 mg a day, 1 mg 50 to 100 mg a day, or from 10-15 mg a day, or more. In certain embodiments, the treatment period is at least 1 day, at least 2 days, at least 3 days, at least 4 days, at least 5 days, at least 6 days, at least 1 week, at least 2 weeks, at least 3 weeks, at least 4 weeks, at least 1 month, at least 2 55 months, at least 3 months, at least 4 months, at least 5 months, at least 6 months, or at least 1 year. In some embodiments the treatment period is from 1 day to 1 week, from 1 week to 4 weeks, from 1 month, to 3 months, from 3 months to 6 months, from 6 months to 1 year, or for over 60 In one embodiment, 105 and 1012 microorganisms total can be administered to the patient in a given dosage form. In another embodiment, an effective amount can be provided in from 1 to 500 ml or from 1 to 500 grams of the bacterial 65 composition having from 107 to 1011 bacteria per ml or per gram, or a capsule, tablet or suppository having from 1 mg 36 to 1000 mg lyophilized powder having from 107 to 1011 bacteria. Those receiving acute treatment can receive higher doses than those who are receiving chronic administration (such as hospital workers or those admitted into long-term care facilities). Any of the preparations described herein can be administered once on a single occasion or on multiple occasions, such as once a day for several days or more than once a day on the day of administration (including twice daily, three times daily, or up to five times daily). In another embodiment, the preparation can be administered intermittently according to a set schedule, e.g., once weekly, once monthly, or when the patient relapses from the primary illness. In one embodiment, the preparation can be administered on a long-term basis to individuals who are at risk for infection with or who may be carriers of these pathogens, including individuals who will have an invasive medical procedure (such as surgery), who will be hospitalized, who live in a long-term care or rehabilitation facility, who are exposed to pathogens by virtue of their profession (livestock and animal processing workers), or who could be carriers of pathogens (including hospital workers such as physicians, nurses, and other health care professionals). Patient Selection Particular bacterial compositions can be selected for individual patients or for patients with particular profiles. For example, 16S sequencing can be performed for a given patient to identify the bacteria present in his or her microbiota. The sequencing can either profile the patient's entire microbiome using 16S sequencing (to the family, genera, or species level), a portion of the patient's microbiome using 16S sequencing, or it can be used to detect the presence or absence of specific candidate bacteria that are biomarkers for health or a particular disease state, such as markers of multi-drug resistant organisms or specific genera of concern such as Escherichia. Based on the biomarker data, a particular composition can be selected for administration to a patient to supplement or complement a patient's microbiota in order to restore health or treat or prevent disease. In another embodiment, patients can be screened to determine the composition of their microbiota to determine the likelihood of successful treatment. Combination Therapy The bacterial compositions can be administered with wherein the total amount of bacterial composition adminis- 45 other agents in a combination therapy mode, including anti-microbial agents and prebiotics. Administration can be sequential, over a period of hours or days, or simultaneous. > In one embodiment, the bacterial compositions are included in combination therapy with one or more antimicrobial agents, which include anti-bacterial agents, antifungal agents, anti-viral agents and anti-parasitic agents. > Anti-bacterial agents can include cephalosporin antibiotics (cephalexin, cefuroxime, cefadroxil, cefazolin, cephalothin, cefaclor, cefamandole, cefoxitin, cefprozil, and ceftobiprole); fluoroquinolone antibiotics (cipro, Levaquin, floxin, tequin, avelox, and norflox); tetracycline antibiotics (tetracycline, minocycline, oxytetracycline, and doxycycline); penicillin antibiotics (amoxicillin, ampicillin, penicillin V, dicloxacillin, carbenicillin, vancomycin, and methicillin); and carbapenem antibiotics (ertapenem, doripenem, imipenem/cilastatin, and meropenem). > Anti-viral agents can include Abacavir, Acyclovir, Adefovir, Amprenavir, Atazanavir, Cidofovir, Darunavir, Delavirdine, Didanosine, Docosanol, Efavirenz, Elvitegravir, Emtricitabine, Enfuvirtide, Etravirine, Famciclovir, Foscarnet, Fomivirsen, Ganciclovir, Indinavir, Idoxuridine, Lamivudine, Lopinavir Maraviroc, MK-2048, Nelfinavir, Nevi- rapine, Penciclovir, Raltegravir, Rilpivirine, Ritonavir, Saguinavir, Stavudine, Tenofovir Trifluridine, Valaciclovir, Valganciclovir, Vidarabine, Ibacitabine, Amantadine, Oseltamivir, Rimantidine, Tipranavir, Zalcitabine, Zanamivir and Zidovudine. Examples of antifungal compounds include, but are not limited to polyene antifungals such as natamycin, rimocidin, filipin, nystatin, amphotericin B, candicin, and hamycin; imidazole antifungals such as miconazole, ketoconazole, clotrimazole, econazole, omoconazole, bifonazole, butocon- 10 azole, fenticonazole, isoconazole, oxiconazole, sertaconazole, sulconazole, and tioconazole; triazole antifungals such as fluconazole, itraconazole, isavuconazole, ravuconazole, posaconazole, voriconazole, terconazole, and albaconazole; thiazole antifungals such as abafungin; allylamine 15 antifungals such as terbinafine, naftifine, and butenafine; and echinocandin antifungals such as anidulafungin, caspofungin, and micafungin. Other compounds that have antifungal properties include, but are not limited to polygodial, benzoic acid, ciclopirox, tolnaftate, undecylenic acid,
flu- 20 cytosine or 5-fluorocytosine, griseofulvin, and haloprogin. In one embodiment, the bacterial compositions are included in combination therapy with one or more corticosteroids, mesalazine, mesalamine, sulfasalazine, sulfasalazine derivatives, immunosuppressive drugs, cyclosporin A, 25 mercaptopurine, azathiopurine, prednisone, methotrexate, antihistamines, glucocorticoids, epinephrine, theophylline, cromolyn sodium, anti-leukotrienes, anti-cholinergic drugs for rhinitis, anti-cholinergic decongestants, mast-cell stabilizers, monoclonal anti-IgE antibodies, vaccines, and com- 30 binations thereof. A prebiotic is a selectively fermented ingredient that allows specific changes, both in the composition and/or activity in the gastrointestinal microbiota that confers benefits upon host well-being and health. Prebiotics can include 35 complex carbohydrates, amino acids, peptides, or other essential nutritional components for the survival of the bacterial composition. Prebiotics include, but are not limited to, amino acids, biotin, fructooligosaccharide, galactooligosaccharides, inulin, lactulose, mannan oligosaccharides, 40 oligofructose-enriched inulin, oligofructose, oligodextrose, tagatose, trans-galactooligosaccharide, and xylooligosaccharides. Methods for Testing Bacterial Compositions for Populating Effect In Vivo Assay for Determining Whether a Bacterial Composition Populates a Subject's Gastrointestinal Tract In order to determine that the bacterial composition populates the gastrointestinal tract of a subject, an animal model, such as a mouse model, can be used. The model can 50 begin by evaluating the microbiota of the mice. Qualitative assessments can be accomplished using 16S profiling of the microbial community in the feces of normal mice. It can also be accomplished by full genome sequencing, whole genome shotgun sequencing (WGS), or traditional microbiological 55 Regions of the Gastrointestinal Tract techniques. Quantitative assessments can be conducted using quantitative PCR (qPCR), described below, or by using traditional microbiological techniques and counting colony formation. Optionally, the mice can receive an antibiotic treatment to 60 mimic the condition of dysbiosis. Antibiotic treatment can decrease the taxonomic richness, diversity, and evenness of the community, including a reduction of abundance of a significant number of bacterial taxa. Dethlefsen et al., The pervasive effects of an antibiotic on the human gut micro- 65 biota, as revealed by deep 16S rRNA sequencing, PLoS Biology 6(11):3280 (2008). At least one antibiotic can be 38 used, and antibiotics are well known. Antibiotics can include aminoglycoside antibiotic (amikacin, arbekacin, gentamicin, kanamycin, neomycin, netilmicin, paromomycin, rhodostreptomycin, streptomycin, tobramycin, and apramycin), amoxicillin, ampicillin, Augmentin (an amoxicillin/clavulanate potassium combination), cephalosporin (cefaclor, defadroxil, cefazolin, cefixime, fefoxitin, cefprozil, ceftazimdime, cefuroxime, cephalexin), clavulanate potassium, clindamycin, colistin, gentamycin, kanamycin, metronidazole, or vancomycin. As an individual, nonlimiting specific example, the mice can be provided with drinking water containing a mixture of the antibiotics kanamycin, colistin, gentamycin, metronidazole and vancomycin at 40 mg/kg, 4.2 mg/kg, 3.5 mg/kg, 21.5 mg/kg, and 4.5 mg/kg (mg per average mouse body weight), respectively, for 7 days. Alternatively, mice can be administered ciprofloxacin at a dose of 15-20 mg/kg (mg per average mouse body weight), for 7 days. If the mice are provided with an antibiotic, a wash out period of from one day to three days may be provided with no antibiotic treatment and no bacterial composition treat- Subsequently, the test bacterial composition is administered to the mice by oral gavage. The test bacterial composition may be administered in a volume of 0.2 ml containing 10⁴ CFUs of each type of bacteria in the bacterial composition. Dose-response may be assessed by using a range of doses, including, but not limited to 10^2 , 10^3 , 10^4 , 10^5 , 10^6 , 107, 108, 109, and/or 1010. The mice can be evaluated using 16S sequencing, full genome sequencing, whole genome shotgun sequencing (WGS), or traditional microbiological techniques to determine whether the test bacterial composition has populated the gastrointestinal tract of the mice. For example only, one day, three days, one week, two weeks, and one month after administration of the bacterial composition to the mice, 16S profiling is conducted to determine whether the test bacterial composition has populated the gastrointestinal tract of the mice. Quantitative assessments, including qPCR and traditional microbiological techniques such as colony counting, can additionally or alternatively be performed, at the same time intervals. Furthermore, the number of sequence counts that correspond exactly to those in the bacterial composition over time can be assessed to determine specifically which components of the bacterial composition reside in the gastrointestinal tract over a particular period of time. In one embodiment, the strains of the bacterial composition persist for a desired period of time. In another embodiment, the components of the bacterial composition persist for a desired period of time, while also increasing the ability of other microbes (such as those present in the environment, food, etc.) to populate the gastrointestinal tract, further increasing overall diversity, as discussed below. Ability of Bacterial Compositions to Populate Different The present bacterial compositions can also be assessed for their ability to populate different regions on the gastrointestinal tract. In one embodiment, a bacterial composition can be chosen for its ability to populate one or more than one region of the gastrointestinal tract, including, but not limited to the stomach, the small intestine (duodenum, jejunum, and ileum), the large intestine (the cecum, the colon (the ascending, transverse, descending, and sigmoid colon), and the rectum). An in vivo study can be conducted to determine which regions of the gastrointestinal tract a given bacterial composition will populate. A mouse model similar to the one described above can be conducted, except instead of assessing the feces produced by the mice, particular regions of the gastrointestinal tract can be removed and studied individually. For example, at least one particular region of the gastrointestinal tract can be removed and a qualitative or quantitative determination can be performed on the contents of that region of the gastrointestinal tract. In another embodiment, the contents can optionally be removed and the qualitative or quantitative determination may be conducted on the tissue removed from the mouse. qPCR As one quantitative method for determining whether a bacterial composition populates the gastrointestinal tract, quantitative PCR (qPCR) can be performed. Standard techniques can be followed to generate a standard curve for the 15 bacterial composition of interest, either for all of the components of the bacterial composition collectively, individually, or in subsets (if applicable). Genomic DNA can be extracted from samples using commercially-available kits, such as the Mo Bio Powersoil®-htp 96 Well Soil DNA 20 Isolation Kit (Mo Bio Laboratories, Carlsbad, Calif.), the Mo Bio Powersoil® DNA Isolation Kit (Mo Bio Laboratories, Carlsbad, Calif.), or the QIAamp DNA Stool Mini Kit (QIAGEN, Valencia, Calif.) according to the manufacturer's instructions. In some embodiments, qPCR can be conducted using HotMasterMix (5PRIME, Gaithersburg, Md.) and primers specific for the bacterial composition of interest, and may be conducted on a MicroAmp Fast® Optical 96-well Reaction Plate with Barcode (0.1 mL) (Life Technologies, Grand 30 Island, N.Y.) and performed on a BioRad C1000™ Thermal Cycler equipped with a CFX96TM Real-Time System (Bio-Rad, Hercules, Calif.), with fluorescent readings of the FAM and ROX channels. The Cq value for each well on the FAM channel is determined by the CFX ManagerTM software 35 version 2.1. The \log_{10} (cfu/ml) of each experimental sample is calculated by inputting a given sample's Cq value into linear regression model generated from the standard curve comparing the Cq values of the standard curve wells to the known log₁₀ (cfu/ml) of those samples. The skilled artisan 40 may employ alternative qPCR modes. Methods for Characterization of Bacterial Compositions In certain embodiments, provided are methods for testing certain characteristics of bacterial compositions. For example, the sensitivity of bacterial compositions to certain 45 environmental variables is determined, e.g., in order to select for particular desirable characteristics in a given composition, formulation and/or use. For example, the constituents in the bacterial composition can be tested for pH resistance, bile acid resistance, and/or antibiotic sensitivity, 50 either individually on a constituent-by-constituent basis or collectively as a bacterial composition comprised of multiple bacterial constituents (collectively referred to in this section as bacterial composition). pH Sensitivity Testing If a bacterial composition will be administered other than to the colon or rectum (i.e., for example, an oral route), optionally testing for pH resistance enhances the selection of bacterial compositions that will survive at the highest yield possible through the varying pH environments of the distinct oregions of the GI tract. Understanding how the bacterial compositions react to the pH of the GI tract also assists in formulation, so that the number of bacteria in a dosage form can be increased if beneficial and/or so that the composition may be administered in an enteric-coated capsule or tablet or with a buffering or protective composition. As the pH of the stomach can drop to a pH of 1 to 2 after a high-protein meal
40 for a short time before physiological mechanisms adjust it to a pH of 3 to 4 and often resides at a resting pH of 4 to 5, and as the pH of the small intestine can range from a pH of 6 to 7.4, bacterial compositions can be prepared that survive these varying pH ranges (specifically wherein at least 1%, 5%, 10%, 15%, 20%, 25%, 30%, 40%, 50%, 60%, 70%, 80%, 90%, or as much as 100% of the bacteria can survive gut transit times through various pH ranges). This can be tested by exposing the bacterial composition to varying pH ranges for the expected gut transit times through those pH ranges. Therefore, as a nonlimiting example only, 18-hour cultures of bacterial compositions can be grown in standard media, such as gut microbiota medium ("GMM", see Goodman et al., Extensive personal human gut microbiota culture collections characterized and manipulated in gnotobiotic mice, PNAS 108(15):6252-6257 (2011)) or another animalproducts-free medium, with the addition of pH adjusting agents for a pH of 1 to 2 for 30 minutes, a pH of 3 to 4 for 1 hour, a pH of 4 to 5 for 1 to 2 hours, and a pH of 6 to 7.4 for 2.5 to 3 hours. An alternative method for testing stability to acid is described in U.S. Pat. No. 4,839,281. Survival of bacteria may be determined by culturing the bacteria and counting colonies on appropriate selective or non-selective media. Bile Acid Sensitivity Testing Additionally, in some embodiments, testing for bile-acid resistance enhances the selection of bacterial compositions that will survive exposures to bile acid during transit through the GI tract. Bile acids are secreted into the small intestine and can, like pH, affect the survival of bacterial compositions. This can be tested by exposing the bacterial compositions to bile acids for the expected gut exposure time to bile acids. For example, bile acid solutions can be prepared at desired concentrations using 0.05 mM Tris at pH 9 as the solvent. After the bile acid is dissolved, the pH of the solution may be adjusted to 7.2 with 10% HCl. Bacterial compositions can be cultured in 2.2 ml of a bile acid composition mimicking the concentration and type of bile acids in the patient, 1.0 ml of 10% sterile-filtered feces media and 0.1 ml of an 18-hour culture of the given strain of bacteria. Incubations may be conducted for from 2.5 to 3 hours or longer. An alternative method for testing stability to bile acid is described in U.S. Pat. No. 4,839,281. Survival of bacteria may be determined by culturing the bacteria and counting colonies on appropriate selective or non-selective media. Antibiotic Sensitivity Testing As a further optional sensitivity test, bacterial compositions can be tested for sensitivity to antibiotics. In one embodiment, bacterial compositions can be chosen so that the bacterial constituents are sensitive to antibiotics such that if necessary they can be eliminated or substantially reduced from the patient's gastrointestinal tract by at least one antibiotic targeting the bacterial composition. Adherence to Gastrointestinal Cells The bacterial compositions may optionally be tested for the ability to adhere to gastrointestinal cells. A method for testing adherence to gastrointestinal cells is described in U.S. Pat. No. 4,839,281. Methods for Purifying Spores Solvent Treatments To purify the bacterial spores, the fecal material is subjected to one or more solvent treatments. A solvent treatment is a miscible solvent treatment (either partially miscible or fully miscible) or an immiscible solvent treatment. Miscibility is the ability of two liquids to mix with each to form a homogeneous solution. Water and ethanol, for example, are fully miscible such that a mixture containing water and ethanol in any ratio will show only one phase. Miscibility is provided as a wt/wt %, or weight of one solvent in 100 g of final solution. If two solvents are fully miscible in all proportions, their miscibility is 100%. Provided as fully 5 miscible solutions with water are alcohols, e.g., methanol, ethanol, isopropanol, butanol, etc. The alcohols can be provided already combined with water; e.g., a solution containing 10%, 20%, 25%, 30%, 35%, 40%, 45%, 50%, 55%, 60%, 65%, 70%, 75%, 89%, 85%, 90%, 95% or 10 greater than 95% Other solvents are only partially miscible, meaning that only some portion will dissolve in water. Diethyl ether, for example, is partially miscible with water. Up to 7 grams of diethyl ether will dissolve in 93 g of water to give a 7% (wt/wt %) solution. If more diethyl ether is 15 added, a two phase solution will result with a distinct diethyl ether layer above the water. Other miscible materials include ethers, dimethoxyethane, or tetrahydrofuran In contrast, an oil such as an alkane and water are immiscible and form two phases. Further, immiscible treatments are optionally com- 20 bined with a detergent, either an ionic detergent or a nonionic detergent. Exemplary detergents include Triton X-100, Tween 20, Tween 80, Nonidet P40, a pluronic, or a polyol. ### Chromatography Treatments To purify spore populations, the fecal materials are sub- 25 jected to one or more chromatographic treatments, either sequentially or in parallel. In a chromatographic treatment, a solution containing the fecal material is contacted with a solid medium containing a hydrophobic interaction chromatographic (HIC) medium or an affinity chromatographic 30 medium. In an alternative embodiment, a solid medium capable of absorbing a residual habitat product present in the fecal material is contacted with a solid medium that adsorbs a residual habitat product. In certain embodiments, the HIC medium contains sepharose or a derivatized sepharose such 35 as butyl sepharose, octyl sepharose, phenyl sepharose, or butyl-s sepharose. In other embodiments, the affinity chromatographic medium contains material derivatized with mucin type I, II, III, IV, V, or VI, or oligosaccharides derived from or similar to those of mucins type I, II, III, IV, V, or VI. 40 Alternatively, the affinity chromatographic medium contains material derivatized with antibodies that recognize sporeforming bacteria. #### Mechanical Treatments Provided herein is the physical disruption of the fecal 45 material, particularly by one or more mechanical treatment such as blending, mixing, shaking, vortexing, impact pulverization, and sonication. As provided herein, the mechanical disrupting treatment substantially disrupts a non-spore material present in the fecal material and does not substan- 50 tially disrupt a spore present in the fecal material. Mechanical treatments optionally include filtration treatments, where the desired spore populations are retained on a filter while the undesirable (non-spore) fecal components to pass through, and the spore fraction is then recovered from the 55 filter medium. Alternatively, undesirable particulates and eukaryotic cells may be retained on a filter while bacterial cells including spores pass through. In some embodiments the spore fraction retained on the filter medium is subjected to a diafiltration step, wherein the retained spores are con- 60 tacted with a wash liquid, typically a sterile saline-containing solution or other diluent, in order to further reduce or remove the undesirable fecal components. #### Thermal Treatments Provided herein is the thermal disruption of the fecal 65 material. Generally, the fecal material is mixed in a saline-containing solution such as phosphate-buffered saline (PBS) and subjected to a heated environment, such as a warm room, incubator, water-bath, or the like, such that efficient heat transfer occurs between the heated environment and the fecal material. Preferably the fecal material solution is mixed during the incubation to enhance thermal conductivity and disrupt particulate aggregates. Thermal treatments can be modulated by the temperature of the environment and/or the duration of the thermal treatment. For example, the fecal material or a liquid comprising the fecal material is subjected to a heated environment, e.g., a hot water bath of at least about 20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75, 80, 85, 90, 95, 100 or greater than 100 degrees Celsius, for at least about 1, 5, 10, 15, 20, 30, 45 seconds, or 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 15, 20, 25, 30, 40, or 50 minutes, or 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 or more than 10 hours. In certain embodiments the thermal treatment occurs at two different temperatures, such as 30 seconds in a 100 degree Celsius environment followed by 10 minutes in a 50 degree Celsius environment. In preferred embodiments the temperature and duration of the thermal treatment are sufficient to kill or remove pathogenic materials while not substantially damaging or reducing the germination-competency of the spores. #### Irradiation Treatments Provided are methods of treating the fecal material or separated contents of the fecal material with ionizing radiation, typically gamma irradiation, ultraviolet irradiation or electron beam irradiation provided at an energy level sufficient to kill pathogenic materials while not substantially damaging the desired spore populations. For example, ultraviolet radiation at 254 nm provided at an energy level below about 22,000 microwatt seconds per cm² will not generally destroy desired spores. #### Centrifugation and Density Separation Treatments Provided are methods of separating desired spore populations from the other components of the fecal material by centrifugation. A solution containing the fecal material is subjected to one or more centrifugation treatments, e.g., at about 1000×g, 2000×g, 3000×g, 4000×g, 5000×g, 6000×g, 7000xg, 8000xg or greater than 8000xg. Differential centrifugation separates desired spores from undesired nonspore material; at low forces the spores are retained in solution, while at higher forces the spores are pelleted while smaller impurities (e.g., virus particles, phage) are retained in solution. For example, a first low force
centrifugation pellets fibrous materials; a second, higher force centrifugation pellets undesired eukaryotic cells, and a third, still higher force centrifugation pellets the desired spores while small contaminants remain in suspension. In some embodiments density or mobility gradients or cushions (e.g., step cushions), such as Percoll, Ficoll, Nycodenz, Histodenz or sucrose gradients, are used to separate desired spore populations from other materials in the fecal material. Also provided herein are methods of producing spore populations that combine two or more of the treatments described herein in order to synergistically purify the desired spores while killing or removing undesired materials and/or activities from the spore population. It is generally desirable to retain the spore populations under non-germinating and non-growth promoting conditions and media, in order to minimize the growth of pathogenic bacteria present in the spore populations and to minimize the germination of spores into vegetative bacterial cells. Pharmaceutical Compositions and Formulations of the Invention Formulations Provided are formulations for administration to humans and other subjects in need thereof. Generally the bacterial 5 compositions are combined with additional active and/or inactive materials in order to produce a final product, which may be in single dosage unit or in a multi-dose format. In some embodiments, the composition comprises at least one carbohydrate. A "carbohydrate" refers to a sugar or 10 polymer of sugars. The terms "saccharide," "polysaccharide," "carbohydrate," and "oligosaccharide" may be used interchangeably. Most carbohydrates are aldehydes or ketones with many hydroxyl groups, usually one on each carbon atom of the molecule. Carbohydrates generally have 15 the molecular formula $C_nH_{2n}O_n$. A carbohydrate can be a monosaccharide, a disaccharide, trisaccharide, oligosaccharide, or polysaccharide. The most basic carbohydrate is a monosaccharide, such as glucose, sucrose, galactose, mannose, ribose, arabinose, xylose, and fructose. Disaccharides 20 are two joined monosaccharides. Exemplary disaccharides include sucrose, maltose, cellobiose, and lactose. Typically, an oligosaccharide includes between three and six monosaccharide units (e.g., raffinose, stachyose), and polysaccharides include six or more monosaccharide units. Exemplary 25 polysaccharides include starch, glycogen, and cellulose. Carbohydrates can contain modified saccharide units, such as 2'-deoxyribose wherein a hydroxyl group is removed, 2'-fluororibose wherein a hydroxyl group is replace with a fluorine, or N-acetylglucosamine, a nitrogen-containing form of glucose (e.g., 2'-fluororibose, deoxyribose, and hexose). Carbohydrates can exist in many different forms, for example, conformers, cyclic forms, acyclic forms, stereoisomers, tautomers, anomers, and isomers. In some embodiments, the composition comprises at least 35 one lipid. As used herein, a "lipid" includes fats, oils, triglycerides, cholesterol, phospholipids, fatty acids in any form including free fatty acids. Fats, oils and fatty acids can be saturated, unsaturated (cis or trans) or partially unsaturated (cis or trans). In some embodiments, the lipid com- 40 prises at least one fatty acid selected from lauric acid (12:0), myristic acid (14:0), palmitic acid (16:0), palmitoleic acid (16:1), margaric acid (17:0), heptadecenoic acid (17:1), stearic acid (18:0), oleic acid (18:1), linoleic acid (18:2), linolenic acid (18:3), octadecatetraenoic acid (18:4), 45 arachidic acid (20:0), eicosenoic acid (20:1), eicosadienoic acid (20:2), eicosatetraenoic acid (20:4), eicosapentaenoic acid (20:5) (EPA), docosanoic acid (22:0), docosenoic acid (22:1), docosapentaenoic acid (22:5), docosahexaenoic acid (22:6) (DHA), and tetracosanoic acid (24:0). In other 50 embodiments, the composition comprises at least one modified lipid, for example, a lipid that has been modified by In some embodiments, the composition comprises at least one supplemental mineral or mineral source. Examples of 55 minerals include, without limitation: chloride, sodium, calcium, iron, chromium, copper, iodine, zinc, magnesium, manganese, molybdenum, phosphorus, potassium, and selenium. Suitable forms of any of the foregoing minerals include soluble mineral salts, slightly soluble mineral salts, 60 insoluble mineral salts, chelated minerals, mineral complexes, non-reactive minerals such as carbonyl minerals, and reduced minerals, and combinations thereof. In certain embodiments, the composition comprises at least one supplemental vitamin. The at least one vitamin can 65 be fat-soluble or water soluble vitamins. Suitable vitamins include but are not limited to vitamin C, vitamin A, vitamin 44 E, vitamin B12, vitamin K, riboflavin, niacin, vitamin D, vitamin B6, folic acid, pyridoxine, thiamine, pantothenic acid, and biotin. Suitable forms of any of the foregoing are salts of the vitamin, derivatives of the vitamin, compounds having the same or similar activity of the vitamin, and metabolites of the vitamin. In other embodiments, the composition comprises an excipient. Non-limiting examples of suitable excipients include a buffering agent, a preservative, a stabilizer, a binder, a compaction agent, a lubricant, a dispersion enhancer, a disintegration agent, a flavoring agent, a sweetener, and a coloring agent. In another embodiment, the excipient is a buffering agent. Non-limiting examples of suitable buffering agents include sodium citrate, magnesium carbonate, magnesium bicarbonate, calcium carbonate, and calcium bicarbonate. In some embodiments, the excipient comprises a preservative. Non-limiting examples of suitable preservatives include antioxidants, such as alpha-tocopherol and ascorbate, and antimicrobials, such as parabens, chlorobutanol, and phenol. In other embodiments, the composition comprises a binder as an excipient. Non-limiting examples of suitable binders include starches, pregelatinized starches, gelatin, polyvinylpyrolidone, cellulose, methylcellulose, sodium carboxymethylcellulose, ethylcellulose, polyacrylamides, polyvinyloxoazolidone, polyvinylalcohols, C₁₂-C₁₈ fatty acid alcohol, polyethylene glycol, polyols, saccharides, oligosaccharides, and combinations thereof. In another embodiment, the composition comprises a lubricant as an excipient. Non-limiting examples of suitable lubricants include magnesium stearate, calcium stearate, zinc stearate, hydrogenated vegetable oils, sterotex, polyoxyethylene monostearate, talc, polyethyleneglycol, sodium benzoate, sodium lauryl sulfate, magnesium lauryl sulfate, and light mineral oil. In other embodiments, the composition comprises a dispersion enhancer as an excipient. Non-limiting examples of suitable dispersants include starch, alginic acid, polyvinylpyrrolidones, guar gum, kaolin, bentonite, purified wood cellulose, sodium starch glycolate, isoamorphous silicate, and microcrystalline cellulose as high HLB emulsifier surfactants. In some embodiments, the composition comprises a disintegrant as an excipient. In other embodiments, the disintegrant is a non-effervescent disintegrant. Non-limiting examples of suitable non-effervescent disintegrants include starches such as corn starch, potato starch, pregelatinized and modified starches thereof, sweeteners, clays, such as bentonite, micro-crystalline cellulose, alginates, sodium starch glycolate, gums such as agar, guar, locust bean, karaya, pecitin, and tragacanth. In another embodiment, the disintegrant is an effervescent disintegrant. Non-limiting examples of suitable effervescent disintegrants include sodium bicarbonate in combination with citric acid, and sodium bicarbonate in combination with tartaric acid. In another embodiment, the excipient comprises a flavoring agent. Flavoring agents can be chosen from synthetic flavor oils and flavoring aromatics; natural oils; extracts from plants, leaves, flowers, and fruits; and combinations thereof. In some embodiments the flavoring agent is selected from cinnamon oils; oil of wintergreen; peppermint oils; clover oil; hay oil; anise oil; eucalyptus; vanilla; citrus oil such as lemon oil, orange oil, grape and grapefruit oil; and fruit essences including apple, peach, pear, strawberry, raspberry, cherry, plum, pineapple, and apricot. In other embodiments, the excipient comprises a sweetener. Non-limiting examples of suitable sweeteners include glucose (corn syrup), dextrose, invert sugar, fructose, and mixtures thereof (when not used as a carrier); saccharin and its various salts such as the sodium salt; dipeptide sweeten- 5 ers such as aspartame; dihydrochalcone compounds, glycyrrhizin; Stevia Rebaudiana (Stevioside); chloro derivatives of sucrose such as sucralose; and sugar alcohols such as sorbitol, mannitol, sylitol, and the like. Also contemplated are hydrogenated starch hydrolysates and the synthetic 10 sweetener 3,6-dihydro-6-methyl-1,2,3-oxathiazin-4-one-2, 2-dioxide, particularly the potassium salt (acesulfame-K), and sodium and calcium salts thereof. In yet other embodiments, the composition comprises a coloring agent. Non-limiting examples of suitable color 15 agents include food, drug and cosmetic colors (FD&C), drug and cosmetic colors (D&C), and external drug and cosmetic colors (Ext. D&C). The coloring agents can be used as dyes or their corresponding lakes. The weight fraction of the excipient or combination of 20 excipients in the formulation is usually about 99% or less, such as about 95% or less, about 90% or less, about 85% or less, about 80% or less, about 75% or less, about 70% or less, about 65% or less, about 60% or less, about 55% or about 35% or less, about 30% or less, about 25% or less, about 20% or less, about 15% or less, about 10% or less, about 5% or less, about 2% or less, or about 1% or less of the total weight of the composition. The bacterial compositions disclosed herein can be for- 30 mulated into a variety of
forms and administered by a number of different means. The compositions can be administered orally, rectally, or parenterally, in formulations containing conventionally acceptable carriers, adjuvants, and vehicles as desired. The term "parenteral" as used herein 35 includes subcutaneous, intravenous, intramuscular, or intrasternal injection and infusion techniques. In an exemplary embodiment, the bacterial composition is administered orally. Solid dosage forms for oral administration include cap- 40 sules, tablets, caplets, pills, troches, lozenges, powders, and granules. A capsule typically comprises a core material comprising a bacterial composition and a shell wall that encapsulates the core material. In some embodiments, the core material comprises at least one of a solid, a liquid, and 45 an emulsion. In other embodiments, the shell wall material comprises at least one of a soft gelatin, a hard gelatin, and a polymer. Suitable polymers include, but are not limited to: cellulosic polymers such as hydroxypropyl cellulose, hydroxyethyl cellulose, hydroxypropyl methyl cellulose 50 (HPMC), methyl cellulose, ethyl cellulose, cellulose acetate, cellulose acetate phthalate, cellulose acetate trimellitate, hydroxypropylmethyl cellulose phthalate, hydroxypropylmethyl cellulose succinate and carboxymethylcellulose sodium; acrylic acid polymers and copolymers, such as 55 those formed from acrylic acid, methacrylic acid, methyl acrylate, ammonio methylacrylate, ethyl acrylate, methyl methacrylate and/or ethyl methacrylate (e.g., those copolymers sold under the trade name "Eudragit"); vinyl polymers and copolymers such as polyvinyl pyrrolidone, polyvinyl 60 acetate, polyvinylacetate phthalate, vinylacetate crotonic acid copolymer, and ethylene-vinyl acetate copolymers; and shellac (purified lac). In yet other embodiments, at least one polymer functions as taste-masking agents. Tablets, pills, and the like can be compressed, multiply 65 compressed, multiply layered, and/or coated. The coating can be single or multiple. In one embodiment, the coating 46 material comprises at least one of a saccharide, a polysaccharide, and glycoproteins extracted from at least one of a plant, a fungus, and a microbe. Non-limiting examples include corn starch, wheat starch, potato starch, tapioca starch, cellulose, hemicellulose, dextrans, maltodextrin, cyclodextrins, inulins, pectin, mannans, gum arabic, locust bean gum, mesquite gum, guar gum, gum karaya, gum ghatti, tragacanth gum, funori, carrageenans, agar, alginates, chitosans, or gellan gum. In some embodiments the coating material comprises a protein. In another embodiment, the coating material comprises at least one of a fat and an oil. In other embodiments, the at least one of a fat and an oil is high temperature melting. In yet another embodiment, the at least one of a fat and an oil is hydrogenated or partially hydrogenated. In one embodiment, the at least one of a fat and an oil is derived from a plant. In other embodiments, the at least one of a fat and an oil comprises at least one of glycerides, free fatty acids, and fatty acid esters. In some embodiments, the coating material comprises at least one edible wax. The edible wax can be derived from animals, insects, or plants. Non-limiting examples include beeswax, lanolin, bayberry wax, carnauba wax, and rice bran wax. Tablets and pills can additionally be prepared with enteric coatings. Alternatively, powders or granules embodying the bacteless, 50% or less, about 45% or less, about 40% or less, 25 rial compositions disclosed herein can be incorporated into a food product. In some embodiments, the food product is a drink for oral administration. Non-limiting examples of a suitable drink include fruit juice, a fruit drink, an artificially flavored drink, an artificially sweetened drink, a carbonated beverage, a sports drink, a liquid diary product, a shake, an alcoholic beverage, a caffeinated beverage, infant formula and so forth. Other suitable means for oral administration include aqueous and nonaqueous solutions, emulsions, suspensions and solutions and/or suspensions reconstituted from non-effervescent granules, containing at least one of suitable solvents, preservatives, emulsifying agents, suspending agents, diluents, sweeteners, coloring agents, and flavoring agents. > In some embodiments, the food product can be a solid foodstuff. Suitable examples of a solid foodstuff include without limitation a food bar, a snack bar, a cookie, a brownie, a muffin, a cracker, an ice cream bar, a frozen yogurt bar, and the like. > In other embodiments, the compositions disclosed herein are incorporated into a therapeutic food. In some embodiments, the therapeutic food is a ready-to-use food that optionally contains some or all essential macronutrients and micronutrients. In another embodiment, the compositions disclosed herein are incorporated into a supplementary food that is designed to be blended into an existing meal. In one embodiment, the supplemental food contains some or all essential macronutrients and micronutrients. In another embodiment, the bacterial compositions disclosed herein are blended with or added to an existing food to fortify the food's protein nutrition. Examples include food staples (grain, salt, sugar, cooking oil, margarine), beverages (coffee, tea, soda, beer, liquor, sports drinks), snacks, sweets and other foods. > In one embodiment, the formulations are filled into gelatin capsules for oral administration. An example of an appropriate capsule is a 250 mg gelatin capsule containing from 10 (up to 100 mg) of lyophilized powder (10^8 to 10^{11} bacteria), 160 mg microcrystalline cellulose, 77.5 mg gelatin, and 2.5 mg magnesium stearate. In an alternative embodiment, from 10⁵ to 10¹² bacteria may be used, 10⁵ to 10^7 , 10^6 to 10^7 , or 10^8 to 10^{10} , with attendant adjustments of the excipients if necessary. In an alternative embodiment, an enteric-coated capsule or tablet or with a buffering or protective composition can be used. #### **EXAMPLES** Below are examples of specific embodiments for carrying out the present invention. The examples are offered for illustrative purposes only, and are not intended to limit the scope of the present invention in any way. Efforts have been made to ensure accuracy with respect to numbers used (e.g., 10 amounts, temperatures, etc.), but some experimental error and deviation should, of course, be allowed for. The practice of the present invention will employ, unless otherwise indicated, conventional methods of protein chemistry, biochemistry, recombinant DNA techniques and phar- 15 macology, within the skill of the art. Such techniques are explained fully in the literature. See, e.g., T. E. Creighton, Proteins: Structures and Molecular Properties (W.H. Freeman and Company, 1993); A. L. Lehninger, Biochemistry (Worth Publishers, Inc., current addition); Sambrook, et al., 20 Molecular Cloning: A Laboratory Manual (2nd Edition, 1989); Methods In Enzymology (S. Colowick and N. Kaplan eds., Academic Press, Inc.); Remington's Pharmaceutical Sciences, 18th Edition (Easton, Pa.: Mack Publishing Company, 1990); Carey and Sundberg Advanced Organic Chem- 25 istry 3rd Ed. (Plenum Press) Vols A and B (1992). ## Example 1 ### Provision of Fecal Material Fresh fecal samples were obtained from healthy human donors who have been screened for general good health and for the absence of infectious diseases, and meet inclusion and exclusion criteria, inclusion criteria include being in 35 good general health, without significant medical history, physical examination findings, or clinical laboratory abnormalities, regular bowel movements with stool appearance typically Type 2, 3, 4, 5 or 6 on the Bristol Stool Scale, and having a BMI ≥18 kg/m² and ≤25 kg/m². Exclusion criteria 40 generally included significant chronic or acute medical conditions including renal, hepatic, pulmonary, gastrointestinal, cardiovascular, genitourinary, endocrine, immunologic, metabolic, neurologic or hematological disease, a family history of, inflammatory bowel disease including 45 Crohn's disease and ulcerative colitis, Irritable bowel syndrome, colon, stomach or other gastrointestinal malignancies, or gastrointestinal polyposis syndromes, or recent use of yogurt or commercial probiotic materials in which an organism(s) is a primary component. Samples were col- 50 lected directly using a commode specimen collection system, which contains a plastic support placed on the toilet seat and a collection container that rests on the support. Feces were deposited into the container, and the lid was then placed on the container and sealed tightly. The sample was 55 at -80 degrees Celsius. then delivered on ice within 1-4 hours for processing. Samples were mixed with a sterile disposable tool, and 2-4 g aliquots were weighed and placed into tubes and flash frozen in a dry ice/ethanol bath. Aliquots are frozen at -80 degrees Celsius until use. Optionally, the fecal material was suspended in a solution, and/or fibrous and/or particulate materials were removed. A frozen aliquot containing a known weight of feces was removed from storage at -80 degrees Celsius and allowed to thaw at room temperature. Sterile 1×PBS was added to 65 create a 10% w/v suspension, and vigorous vortexing was performed to suspend the fecal material until the material 48 appeared homogeneous. The material was then left to sit for 10 minutes at room temperature to sediment fibrous and particulate matter. The suspension above the sediment was then carefully removed into a new tube and contains a purified spore population. Optionally, the suspension was then centrifuged at a low speed, e.g., 1000×g, for 5 minutes to pellet particulate matter including fibers. The pellet was discarded and the supernatant, which contained vegetative organisms and spores, was removed into a new tube. The supernatant was then centrifuged at 6000×g for 10
minutes to pellet the vegetative organisms and spores. The pellet was then resuspended in 1xPBS with vigorous vortexing until the material appears homogenous. ## Example 2 ### Spore Purification from Alcohol Treatment of Fecal Material A 10% w/v suspension of human fecal material in PBS was mixed with absolute ethanol in a 1:1 ratio and vortexed to mix for 1 minute. The suspension was incubated at 37 degrees Celsius for 1 hour. After incubation the suspension was centrifuged at 13,000 rpm for 5 minutes to pellet spores. The supernatant was discarded and the pellet was resuspended in an equal volume of PBS. Glycerol was added to a final concentration of 15% and then the purified spore fraction is stored at -80 degrees Celsius. #### Example 2A ### Generation of a Spore Preparation from Alcohol Treatment of Fecal Material A 10% w/v suspension of human fecal material in PBS was mixed with absolute ethanol in a 1:1 ratio and vortexed to mix for 1 minute. The suspension was incubated at 37 degrees Celsius for 1 hour. After incubation the suspension is centrifuged at 13,000 rpm for 5 minutes to concentrate spores into a pellet containing a purified spore-containing preparation. The supernatant was discarded and the pellet resuspended in an equal volume of PBS. Glycerol was added to a final concentration of 15% and then the purified spore preparation was stored at -80 degrees Celsius. ## Example 3 ## Spore Purification from Thermal Treatment of Fecal Material A 10% w/v suspension of human fecal material in PBS was incubated in a water bath at 80 degrees Celsius for 30 minutes. Glycerol was added to a final concentration of 15% and then the enriched spore containing material was stored #### Example 4 ## Spore Purification from Alcohol Treatment and Thermal Treatment of Fecal Material 60 A 10% w/v suspension of human feces in PBS was mixed with absolute ethanol in a 1:1 ratio and vortexed to mix for 1 minute. The suspension was incubated in a water bath under aerobic conditions at 37 degrees Celsius for 1 hour. After incubation the suspension was centrifuged at 13,000 rpm for 5 minutes to pellet spores. The supernatant was discarded and the pellet was resuspended in equal volume PBS. The ethanol treated spore population was then incubated in a water bath at 80 degrees Celsius for 30 minutes. Glycerol was added to a final concentration of 15% and the purified spore fraction was stored at -80 C. ## Example 5 ## Spore Purification from Detergent Treatment of Fecal Material A 10% w/v suspension of human feces in PBS is prepared to contain a final concentration of 0.5 to 2% Triton X-100. After shaking incubation for 30 minutes at 25 to 37 degrees Celsius, the sample is centrifuged at 1000 g for 5-10 minutes to pellet particulate matter and large cells. The bacterial spores are recovered in the supernatant fraction, where the purified spore population is optionally further treated, such as in Example 4. Without being bound by theory, detergent addition to the fecal mixture produces better spore populations, at least in part by enhancing separation of the spores from particulates thereby resulting in higher yields of spores. ## Example 6 ## Spore Purification by Chromatographic Separation of Fecal Material A spore-enriched population such as obtained from ³⁰ Examples 1-5 above, is mixed with NaCl to a final concentration of 4M total salt and contacted with octyl Sepharose 4 Fast Flow to bind the hydrophobic spore fraction. The resin is washed with 4M NaCl to remove less hydrophobic components, and the spores are eluted with distilled water, ³⁵ and the desired enriched spore fraction is collected via UV absorbance. ## Example 7 ## Spore Purification by Filtration of Fecal Material A spore-enriched population such as obtained from Examples 1-6 above is diluted 1:10 with PBS, and placed in the reservoir vessel of a tangential flow microfiltration 45 system. A 0.2 um pore size mixed cellulose ester hydrophilic tangential flow filter is connected to the reservoir such as by a tubing loop. The diluted spore preparation is recirculated through the loop by pumping, and the pressure gradient across the walls of the microfilter forces the supernatant 50 liquid through the filter pores. By appropriate selection of the filter pore size the desired bacterial spores are retained, while smaller contaminants such as cellular debris, and other contaminants in feces such as bacteriophage pass through the filter. Fresh PBS buffer is added to the reservoir peri- 55 odically to enhance the washout of the contaminants. At the end of the diafiltration, the spores are concentrated approximately ten-fold to the original concentration. The purified spores are collected from the reservoir and stored as provided herein. #### Example 8 ## Characterization of Purified Spore Populations Counts of viable spores are determined by performing 10 fold serial dilutions in PBS and plating to *Brucella* Blood 50 Agar Petri plates or applicable solid media. Plates are incubated at 37 degrees Celsius for 2 days. Colonies are counted from a dilution plate with 50-400 colonies and used to back-calculate the number of viable spores in the population. The ability to germinate into vegetative bacteria is also demonstrated. Visual counts are determined by phase contrast microscopy. A spore preparation is either diluted in PBS or concentrated by centrifugation, and a 5 microliter aliquot is placed into a Petroff Hauser counting chamber for visualization at 400× magnification. Spores are counted within ten 0.05 mm×0.05 mm grids and an average spore count per grid is determined and used to calculate a spore count per ml of preparation. Lipopolysaccharide (LPS) reduction in purified spore populations is measured using a Limulus amebocyte lysate (LAL) assay such as the commercially available ToxinSensorTM Chromogenic LAL Endotoxin Assay Kit (GenScript, Piscataway, N.J.) or other standard methods known to those skilled in the art. ### Example 9 # Determination of Bacterial Pathogens in Purified Spore Populations 5 Bacterial pathogens present in a purified spore population are determined by qPCR using specific oligonucleotide primers as follows. Standard Curve Preparation. The standard curve is generated from wells containing the pathogen of interest at a known concentration or simultaneously quantified by selective spot plating. Serial dilutions of duplicate cultures are performed in sterile phosphate-buffered saline. Genomic DNA is then extracted from the standard curve samples along with the other samples. Genomic DNA Extraction. Genomic DNA may be extracted from 100 μl of fecal samples, fecal-derived samples, or purified spore preparations using the Mo Bio Powersoil®-htp 96 Well Soil DNA Isolation Kit (Mo Bio Laboratories, Carlsbad, Calif.) according to the manufacturer's instructions with two exceptions: the beadbeating is performed for 2×4:40 minutes using a BioSpec Mini-Beadbeater-96 (BioSpec Products, Bartlesville, Okla.) and the DNA is eluted in 50 μl of Solution C6. Alternatively the genomic DNA could be isolated using the Mo Bio Powersoil® DNA Isolation Kit (Mo Bio Laboratories, Carlsbad, Calif.), the Sigma-Aldrich Extract-N-AmpTM Plant PCR Kit, the QIAamp DNA Stool Mini Kit (QIAGEN, Valencia, Calif.) according to the manufacturer's instructions. [qPCR Composition and Conditions. The qPCR reaction to detect C. difficile contains $1 \times$ HotMasterMix (5PRIME, Gaithersburg, Md.), 900 nM of (AGCAGTTGAATATAGTGGTTTAGTTA-GAGTTG, (SEQ ID NO: 2040) IDT, Coralville, Iowa), 900 nM of Wr-tcdB-R (CATGCTTTTTTAGTTTCTGGATT-GAA, (SEQ ID NO: 2041) IDT, Coralville, Iowa), 250 nM of We-tcdB-P (6FAM-CATCCAGTCTCAATTGTATAT-GTTTCTCCA-MGB (SEQ ID NO: 2042), Life Technologies, Grand Island, N.Y.), and PCR Water (Mo Bio Labo-60 ratories, Carlsbad, Calif.) to 18 μl (Primers adapted from: Wroblewski, D. et al. Rapid Molecular Characterization of Clostridium difficile and Assessment of Populations of C. difficile in Stool Specimens. Journal of Clinical Microbiology 47:2142-2148 (2009)). This reaction mixture is aliquoted to wells of a MicroAmp® Fast Optical 96-well Reaction Plate with Barcode (0.1 mL) (Life Technologies, Grand Island, N.Y.). To this reaction mixture, 2 µl of extracted genomic DNA is added. The qPCR is performed on a BioRad C1000TM Thermal Cycler equipped with a CFX96TM Real-Time System (BioRad, Hercules, Calif.). The thermocycling conditions are 95° C. for 2 minutes followed by 45 cycles of 95° C. for 3 seconds, 60° C. for 30 seconds, and fluorescent readings of the FAM and ROX channels. Other bacterial pathogens can be detected by using primers and a probe specific for the pathogen of interest. Data Analysis. The Cq value for each well on the FAM channel is ¹⁰ determined by the CFX ManagerTM Software Version 2.1. The log 10 (cfu/ml) of each experimental sample is calculated by inputting a given sample's Cq value into linear regression model generated from the standard curve comparing the Cq values of the standard curve wells to the ¹⁵ known log 10 (cfu/ml) of those samples. [Viral pathogens present in a purified spore population are determined by qPCR as described herein and otherwise known in the art. #### Example 10 ### Species Identification The identity of the spore-forming species which grew up 25 from a complex fraction can be determined in multiple ways. First, individual colonies can be picked into liquid media in a 96 well format, grown up and saved as 15% glycerol stocks at -80 C. Aliquots of the cultures can be placed into cell lysis buffer and colony PCR methods can be used to amplify and 30 sequence the 16S rDNA gene (Example 2). Alternatively, colonies may be streaked to purity in several passages on solid media. Well separated colonies are streaked onto the fresh plates of the same kind and incubated for 48-72 hours at 37 C. The process is repeated multiple times in order to 35 ensure purity. Pure cultures can be analyzed by phenotypicor sequence-based
methods, including 16S rDNA amplification and sequencing as described in Examples 11 & 12. Sequence characterization of pure isolates or mixed communities e.g. plate scrapes and spore fractions can also 40 include whole genome shotgun sequencing. The latter is valuable to determine the presence of genes associated with sporulation, antibiotic resistance, pathogenicity, and virulence. Colonies can also be scraped from plates en masse and sequenced using a massively parallel sequencing 45 method as described in Examples 11 & 12 such that individual 16S signatures can be identified in a complex mixture. Optionally, the sample can be sequenced prior to germination (if appropriate DNA isolation procedures are used to Isye and release the DNA from spores) in order to 50 compare the diversity of germinable species with the total number of species in a spore sample. As an alternative or complementary approach to 16S analysis, MALDI-TOFmass spec can also be used for species identification (as reviewed in Anaerobe 22:123). #### Example 11 ## 16s Sequencing to Determine Operational Taxonomic Unit (OTU) Method for Determining 16S Sequence OTUs may be defined either by full 16S sequencing of the rRNA gene, by sequencing of a specific hypervariable region of this gene (i.e. V1, V2, V3, V4, V5, V6, V7, V8, or 65 V9), or by sequencing of any combination of hypervariable regions from this gene (e.g. V1-3 or V3-5). The bacterial 52 16S rDNA is approximately 1500 nucleotides in length and is used in reconstructing the evolutionary relationships and sequence similarity of one bacterial isolate to another using phylogenetic approaches. 16S sequences are used for phylogenetic reconstruction as they are in general highly conserved, but contain specific hypervariable regions that harbor sufficient nucleotide diversity to differentiate genera and species of most microbes. Using well known techniques, in order to determine the full 16S sequence or the sequence of any hypervariable region of the 16S sequence, genomic DNA is extracted from a bacterial sample, the 16S rDNA (full region or specific hypervariable regions) amplified using polymerase chain reaction (PCR), the PCR products cleaned, and nucleotide sequences delineated to determine the genetic composition of 16S gene or subdomain of the gene. If full 16S sequencing is performed, the sequencing method used may be, but is not limited to, Sanger sequencing. If one or more hypervariable regions are used, such as the V4 region, the sequencing may be, but is not limited to being, performed using the Sanger method or using a next-generation sequencing method, such as an Illumina (sequencing by synthesis) method using barcoded primers allowing for multiplex reactions. In addition to the 16S rRNA gene, one may define an OTU by sequencing a selected set of genes that are known to be marker genes for a given species or taxonomic group of OTUs. These genes may alternatively be assayed using a PCR-based screening strategy. As example, various strains of pathogenic *Escherichia coli* can be distinguished using DNAs from the genes that encode heat-labile (LTI, LTIIa, and LTIIb) and heat-stable (STI and STII) toxins, verotoxin types 1, 2, and 2e (VT1, VT2, and VT2e, respectively), cytotoxic necrotizing factors (CNF1 and CNF2), attaching and effacing mechanisms (eaeA), enteroaggregative mechanisms (Eagg), and enteroinvasive mechanisms (Einv). The optimal genes to utilize for taxonomic assignment of OTUs by use of marker genes will be familiar to one with ordinary skill of the art of sequence based taxonomic identification. Genomic DNA Extraction Genomic DNA is extracted from pure microbial cultures using a hot alkaline lysis method. 1 µl of microbial culture is added to 9 µl of Lysis Buffer (25 mM NaOH, 0.2 mM EDTA) and the mixture is incubated at 95° C. for 30 minutes. Subsequently, the samples are cooled to 4° C. and neutralized by the addition of 10 µl of Neutralization Buffer (40 mM Tris-HCl) and then diluted 10-fold in Elution Buffer (10 mM Tris-HCl). Alternatively, genomic DNA is extracted from pure microbial cultures using commercially available kits such as the Mo Bio Ultraclean® Microbial DNA Isolation Kit (Mo Bio Laboratories, Carlsbad, Calif.) or by standard methods known to those skilled in the art. Amplification of 16S Sequences for Downstream Sanger Sequencing To amplify bacterial 16S rDNA (FIG. 1A), 2 µl of 55 extracted gDNA is added to a 20 µl final volume PCR reaction. For full-length 16 sequencing the PCR reaction also contains 1× HotMasterMix (5FRIME, Gaithersburg, Md.), 250 nM of 27f (AGRGTTTGATCMTGGCTCAG (SEQ ID NO: 2033), IDT, Coralville, Iowa), and 250 nM of 60 1492r (TACGGYTACCTTGTTAYGACTT (SEQ ID NO: 2034), IDT, Coralville, Iowa), with PCR Water (Mo Bio Laboratories, Carlsbad, Calif.) for the balance of the volume. Alternatively, other universal bacterial primers or thermostable polymerases known to those skilled in the art for the sequencing of the "V1-V9 regions" of the 16S rRNA (FIG. 1A). These regions refer to the first through ninth hypervariable regions of the 16S rRNA gene that are used for genetic typing of bacterial samples. These regions in bacteria are defined by nucleotides 69-99, 137-242, 433-497, 576-682, 822-879, 986-1043, 1117-1173, 1243-1294 and 1435-1465 respectively using numbering based on 5 the E. coli system of nomenclature. Brosius et al., Complete nucleotide sequence of a 16S ribosomal RNA gene from Escherichia coli, PNAS 75(10):4801-4805 (1978). In some embodiments, at least one of the V1, V2, V3, V4, V5, V6, V7, V8, and V9 regions are used to characterize an OTU. In 10 one embodiment, the V1, V2, and V3 regions are used to characterize an OTU. In another embodiment, the V3, V4, and V5 regions are used to characterize an OTU. In another embodiment, the V4 region is used to characterize an OTU. A person of ordinary skill in the art can identify the specific 15 hypervariable regions of a candidate 16S rRNA (in FIG. 1A) by comparing the candidate sequence in question to the reference sequence (FIG. 1B) and identifying the hypervariable regions based on similarity to the reference hypervariable regions. The PCR is performed on commercially available thermocyclers such as a BioRad MyCyclerTM Thermal Cycler (BioRad, Hercules, Calif.). The reactions are run at 94° C. for 2 minutes followed by 30 cycles of 94° C. for 30 seconds, 51° C. for 30 seconds, and 68° C. for 1 minute 30 25 seconds, followed by a 7 minute extension at 72° C. and an indefinite hold at 4° C. Following PCR, gel electrophoresis of a portion of the reaction products is used to confirm successful amplification of a -1.5 kb product. To remove nucleotides and oligonucleotides from the 30 PCR products, 2 µl of HT ExoSap-IT (Affymetrix, Santa Clara, Calif.) is added to 5 µl of PCR product followed by a 15 minute incubation at 37° C. and then a 15 minute inactivation at 80° C. Amplification of 16S Sequences for Downstream Char- 35 acterization by Massively Parallel Sequencing Technologies Amplification performed for downstream sequencing by short read technologies such as Illumina require amplification using primers known to those skilled in the art that additionally include a sequence-based barcoded tag. As 40 example, to amplify the 16s hypervariable region V4 region of bacterial 16S rDNA, 2 µl of extracted gDNA is added to a 20 µl final volume PCR reaction. The PCR reaction also contains 1× HotMasterMix (5FRIME, Gaithersburg, Md.), 200 nM of V4_515f_adapt (AATGATACGGCGACCAC- 45 CGAGATCTACACTATGGTAATTGTGTGCCAGCMGC-CGCGGTAA (SEQ ID NO: 2035), IDT, Coralville, Iowa), and 200 nM of barcoded 806rbc (CAAGCAGAAGACG-GCATACGAGAT (SEQ ID NO: 2036)_12 bpGolayBarcode_AGTCAGTCAGCCGGACTACHVGGGTVVTCTAAT 50 (SEQ ID NO: 2037), IDT, Coralville, Iowa), with PCR Water (Mo Bio Laboratories, Carlsbad, Calif.) for the balance of the volume. These primers incorporate barcoded adapters for Illumina sequencing by synthesis. Optionally, identical replicate, triplicate, or quadruplicate reactions may 55 be performed. Alternatively other universal bacterial primers or thermostable polymerases known to those skilled in the art are used to obtain different amplification and sequencing error rates as well as results on alternative sequencing technologies. The PCR amplification is performed on commercially available thermocyclers such as a BioRad MyCyclerTM Thermal Cycler (BioRad, Hercules, Calif.). The reactions are run at 94° C. for 3 minutes followed by 25 cycles of 94° C. for 45 seconds, 50° C. for 1 minute, and 72° C. for 1 65 minute 30 seconds, followed by a 10 minute extension at 72° C. and a indefinite hold at 4° C. Following PCR, gel 54 electrophoresis of a portion of the reaction products is used to confirm successful amplification of a ~1.5 kb product. PCR cleanup is performed as specified in the previous example. Sanger Sequencing of Target Amplicons from Pure Homogeneous Samples To detect nucleic acids for each sample, two sequencing reactions are performed to generate a forward and reverse sequencing read. For full-length 16s sequencing primers 27f and 1492r are used. 40 ng of ExoSap-IT-cleaned PCR products are mixed with 25 pmol of sequencing primer and Mo Bio Molecular Biology Grade Water (Mo Bio Laboratories, Carlsbad, Calif.) to 15 µl total volume. This reaction is submitted to a commercial sequencing organization such as Genewiz (South Plainfield, N.J.) for Sanger sequencing. Massively Parallel Sequencing of Target Amplicons from Heterogeneous Samples DNA Quantification & Library Construction. The cleaned PCR amplification products are quantified using the Quant-20 iTTM PicoGreene® dsDNA Assay Kit (Life Technologies, Grand Island, N.Y.) according to the manufacturer's instructions. Following quantification, the barcoded cleaned PCR products are combined such that each distinct PCR product is at an equimolar ratio to create a prepared Illumina library. Nucleic Acid Detection. The prepared library is
sequenced on Illumina HiSeq or MiSeq sequencers (Illumina, San Diego, Calif.) with cluster generation, template hybridization, iso-thermal amplification, linearization, blocking and denaturization and hybridization of the sequencing primers performed according to the manufacturer's instructions. 16SV4SeqFw (TATGGTAATTGTGTGC-CAGCMGCCGCGGTAA (SEQ IDNO: (AGTCAGTCAGCCGGAC-16SV4SeqRev TACHVGGGTWTCTAAT (SEQ ID NO: 2037)), and 16SV4Index (ATTAGAWACCCBDGTAGTCCGGCT-GACTGACT (SEQ ID NO: 2039)) (IDT, Coralville, Iowa) are used for sequencing. Other sequencing technologies can be used such as but not limited to 454, Pacific Biosciences, Helicos, Ion Torrent, and Nanopore using protocols that are standard to someone skilled in the art of genomic sequenc- ## Example 12 ## Sequence Read Annotation Primary Read Annotation Nucleic acid sequences are analyzed and annotations are to define taxonomic assignments using sequence similarity and phylogenetic placement methods or a combination of the two strategies. A similar approach can be used to annotate protein names, transcription factor names, and any other classification schema for nucleic acid sequences. Sequence similarity based methods include those familiar to individuals skilled in the art including, but not limited to BLAST, BLASTx, tBLASTn, tBLASTx, RDP-classifier, DNAclust, and various implementations of these algorithms such as Qiime or Mothur. These methods rely on mapping a sequence read to a reference database and selecting the match with the best score and e-value. Common databases include, but are not limited to the Human Microbiome Project, NCBI non-redundant database, Greengenes, RDP, and Silva. Phylogenetic methods can be used in combination with sequence similarity methods to improve the calling accuracy of an annotation or taxonomic assignment. Here tree topologies and nodal structure are used to refine the resolution of the analysis. In this approach we analyze nucleic acid sequences using one of numerous sequence similarity approaches and leverage phylogenetic methods that are well known to those skilled in the art, including but not limited to maximum likelihood phylogenetic reconstruction (see e.g. Liu K, Linder C R, and Warnow T. 2011. 5 RAxML and FastTree: Comparing Two Methods for Large-Scale Maximum Likelihood Phylogeny Estimation. PLoS ONE 6: e27731. McGuire G, Denham M C, and Balding D J. 2001. Models of sequence evolution for DNA sequences containing gaps. Mol. Biol. Evol 18: 481-490. Wróbel B. 2008. Statistical measures of uncertainty for branches in phylogenetic trees inferred from molecular sequences by using model-based methods. J. Appl. Genet. 49: 49-67.) Sequence reads are placed into a reference phylogeny comprised of appropriate reference sequences. Annotations are made based on the placement of the read in the phylogenetic tree. The certainty or significance of the OTU annotation is defined based on the OTU's sequence similarity to a reference nucleic acid sequence and the proximity of the OTU 20 sequence relative to one or more reference sequences in the phylogeny. As an example, the specificity of a taxonomic assignment is defined with confidence at the the level of Family, Genus, Species, or Strain with the confidence determined based on the position of bootstrap supported branches 25 in the reference phylogenetic tree relative to the placement of the OTU sequence being interrogated. #### Clade Assignments The ability of 16S-V4 OTU identification to assign an OTU as a specific species depends in part on the resolving 30 power of the 16S-V4 region of the 16S gene for a particular species or group of species. Both the density of available reference 16S sequences for different regions of the tree as well as the inherent variability in the 16S gene between different species will determine the definitiveness of a 35 taxonomic annotation. Given the topological nature of a phylogenetic tree and the fact that tree represents hierarchical relationships of OTUs to one another based on their sequence similarity and an underlying evolutionary model, taxonomic annotations of a read can be rolled up to a higher 40 level using a clade-based assignment procedure (Table 1). Using this approach, clades are defined based on the topology of a phylogenetic tree that is constructed from fulllength 16S sequences using maximum likelihood or other phylogenetic models familiar to individuals with ordinary 45 skill in the art of phylogenetics. Clades are constructed to ensure that all OTUs in a given clade are: (i) within a specified number of bootstrap supported nodes from one another (generally, 1-5 bootstraps), and (ii) within a 5% genetic similarity. OTUs that are within the same clade can 50 be distinguished as genetically and phylogenetically distinct from OTUs in a different clade based on 16S-V4 sequence data. OTUs falling within the same clade are evolutionarily closely related and may or may not be distinguishable from one another using 16S-V4 sequence data. The power of 55 clade based analysis is that members of the same clade, due to their evolutionary relatedness, are likely to play similar functional roles in a microbial ecology such as that found in the human gut. Compositions substituting one species with another from the same clade are likely to have conserved 60 ecological function and therefore are useful in the present invention. Notably, 16S sequences of isolates of a given OTU are phylogenetically placed within their respective clades, sometimes in conflict with the microbiological-based 65 assignment of species and genus that may have preceded 16S-based assignment. Discrepancies between taxonomic 56 assignment based on microbiological characteristics versus genetic sequencing are known to exist from the literature. #### Example 13 ### Germinating Spores Germinating a spore fraction increases the number of viable spores that will grow on various media types. To germinate a population of spores, the sample is moved to the anaerobic chamber, resuspended in prereduced PBS, mixed and incubated for 1 hour at 37 C to allow for germination. Germinants can include amino-acids (e.g., alanine, glycine), sugars (e.g., fructose), nucleosides (e.g., inosine), bile salts (e.g., cholate and taurocholate), metal cations (e.g., Mg2+, Ca2+), fatty acids, and long-chain alkyl amines (e.g., dodecylamine, Germination of bacterial spores with alkyl primary amines" J. Bacteriology, 1961.). Mixtures of these or more complex natural mixtures, such as rumen fluid or Oxgall, can be used to induce germination. Oxgall is dehydrated bovine bile composed of fatty acids, bile acids, inorganic salts, sulfates, bile pigments, cholesterol, mucin, lecithin, glycuronic acids, porphyrins, and urea. The germination can also be performed in a growth medium like prereduced BHIS/oxgall germination medium, in which BHIS (Brain heart infusion powder (37 g/L), yeast extract (5 g/L), L-cysteine HCl (1 g/L)) provides peptides, amino acids, inorganic ions and sugars in the complex BHI and yeast extract mixtures and Oxgall provides additional bile acid germinants. In addition, pressure may be used to germinate spores. The selection of germinants can vary with the microbe being sought. Different species require different germinants and different isolates of the same species can require different germinants for optimal germination. Finally, it is important to dilute the mixture prior to plating because some germinants are inhibitory to growth of the vegetative-state microorganisms. For instance, it has been shown that alkyl amines must be neutralized with anionic lipophiles in order to promote optimal growth. Bile acids can also inhibit growth of some organisms despite promoting their germination, and must be diluted away prior to plating for viable cells. For example, BHIS/oxgall solution is used as a germinant and contains 0.5×BHIS medium with 0.25% oxgall (dehydrated bovine bile) where 1×BHIS medium contains the following per L of solution: 6 g Brain Heart Infusion from solids, 7 g peptic digest of animal tissue, 14.5 g of pancreatic digest of casein, 5 g of yeast extract, 5 g sodium chloride, 2 g glucose, 2.5 g disodium phosphate, and 1 g cysteine. Additionally, Ca-DPA is a germinant and contains 40 mM CaCl2, and 40 mM dipicolinic acid (DPA). Rumen fluid (Bar Diamond, Inc.) is also a germinant. Simulated gastric fluid (Ricca Chemical) is a germinant and is 0.2% (w/v) Sodium Chloride in 0.7% (v/v) Hydrochloric Acid. Mucin medium is a germinant and prepared by adding the following items to 1 L of distilled sterile water: 0.4 g KH₂PO₄, 0.53 g Na₂HPO₄, 0.3 g NH₄Cl, 0.3 g NaCl, 0.1 g MgCl₂×6H₂O, 0.11 g CaCl₂, 1 ml alkaline trace element solution, 1 ml acid trace element solution, 1 ml vitamin solution, 0.5 mg resazurin, 4 g NaHCO₃, 0.25 g Na₂S×9H₂O. The trace element and vitamin solutions prepared as described previously (Stams et al., 1993). All compounds were autoclaved, except the vitamins, which were filter-sterilized. The basal medium was supplemented with 0.7% (v/v) clarified, sterile rumen fluid and 0.25% (v/v) commercial hog gastric mucin (Type III; Sigma), purified by ethanol precipitation as described 57 previously (Miller & Hoskins, 1981). This medium is referred herein as mucin medium. Fetal Bovine Serum (Gibco) can be used as a germinant and contains 5% FBS heat inactivated, in Phosphate Buffered Saline (PBS, Fisher Scientific) containing 0.137M Sodium Chloride, 0.0027M Potassium Chloride, 0.0119M Phosphate Buffer. Thioglycollate is a germinant as described previously (Kamiya et al Journal of Medical Microbiology 1989) and contains 0.25M (pH10) sodium thioglycollate. Dodecylamine solution containing 1 mM dodecylamine in PBS is a germinant. A sugar solution can be used as a germinant and contains 0.2% fructose, 0.2% glucose, and 0.2% mannitol. Amino acid solution can also be used as a germinant and contains 5 mM alanine, 1 mM arginine, 1 mM $_{15}$ histidine, 1 mM lysine, 1 mM
proline, 1 mM asparagine, 1 mM aspartic acid, 1 mM phenylalanine. A germinant mixture referred to herein as Germix 3 can be a germinant and contains 5 mM alanine, 1 mM arginine, 1 mM histidine, 1 mM lysine, 1 mM proline, 1 mM asparagine, 1 mM aspartic 20 acid, 1 mM phenylalanine, 0.2% taurocholate, 0.2% fructose, 0.2% mannitol, 0.2% glucose, 1 mM inosine, 2.5 mM Ca-DPA, and 5 mM KCl. BHIS medium+DPA is a germinant mixture and contains BHIS medium and 2 mM Ca-DPA. Escherichia coli spent medium supernatant referred to 25 herein as EcSN is a germinant and is prepared by growing E. coli MG1655 in SweetB/Fos inulin medium anaerobically for 48 hr, spinning down cells at 20,000 rcf for 20 minutes, collecting the supernatant and heating to 60 C for 40 min. Finally, the solution is filter sterilized and used as a germi-30 nant solution. ## Example 14 #### Selection of Media for Growth It is important to select appropriate media to support growth, including preferred carbon sources. For example, some organisms prefer complex sugars such as cellobiose over simple sugars. Examples of media used in the isolation 40 of sporulating organisms include EYA, BHI, BHIS, and GAM (see below for complete names and references). Multiple dilutions are plated out to ensure that some plates will have well isolated colonies on them for analysis, or alternatively plates with dense colonies may scraped and 45 suspended in PBS to generate a mixed diverse community. Plates are incubated anaerobically or aerobically at 37 C for 48-72 or more hours, targeting anaerobic or aerobic spore formers, respectively. Solid plate media include: Gifu Anaerobic Medium (GAM, Nissui) without dextrose supplemented with fructooligosaccharides/inulin (0.4%), mannitol (0.4%), inulin (0.4%), or fructose (0.4%), or a combination thereof. Sweet GAM [Gifu Anaerobic Medium (GAM, Nissui)] 55 modified, supplemented with glucose, cellobiose, maltose, L-arabinose, fructose, fructooligosaccharides/inulin, mannitol and sodium lactate) Brucella Blood Agar (BBA, Atlas, Handbook of Microbiological Media, 4th ed, ASM Press, 2010) PEA sheep blood (Anaerobe Systems; 5% Sheep Blood Agar with Phenylethyl Alcohol) Egg Yolk Agar (EYA) (Atlas, Handbook of Microbiological Media, 4th ed, ASM Press, 2010) Sulfite polymyxin milk agar (Mevissen-Verhage et al., J. 65 Clin. Microbiol. 25:285-289 (1987)) Mucin agar (Derrien et al., IJSEM 54: 1469-1476 (2004)) 58 Polygalacturonate agar (Jensen & Canale-Parola, Appl. Environ. Microbiol. 52:880-997 (1986)) M2GSC (Atlas, Handbook of Microbiological Media, 4th ed, ASM Press, 2010) M2 agar (Atlas, Handbook of Microbiological Media, 4th ed, ASM Press, 2010) supplemented with starch (1%), mannitol (0.4%), lactate (1.5 g/L) or lactose (0.4%) Sweet B—Brain Heart Infusion agar (Atlas, Handbook of Microbiological Media, 4th ed, ASM Press, 2010) supplemented with yeast extract (0.5%), hemin, cysteine (0.1%), maltose (0.1%), cellobiose (0.1%), soluble starch (sigma, 1%), MOPS (50 mM, pH 7). PY-salicin (peptone-yeast extract agar supplemented with salicin) (Atlas, Handbook of Microbiological Media, 4th ed, ASM Press, 2010). Modified Brain Heart Infusion (M-BHI) [[sweet and sour]] contains the following per L: 37.5 g Brain Heart Infusion powder (Remel), 5 g yeast extract, 2.2 g meat extract, 1.2 g liver extract, 1 g cystein HCl, 0.3 g sodium thioglycolate, 10 mg hemin, 2 g soluble starch, 2 g FOS/Inulin, 1 g cellobiose, 1 g L-arabinose, 1 g mannitol, 1 Na-lactate, 1 mL Tween 80, 0.6 g MgSO4×7H2O, 0.6 g CaCl2, 6 g (NH4)2SO4, 3 g KH2PO4, 0.5 g K2HPO4, 33 mM Acetic acid, 9 mM propionic acid, 1 mM Isobutyric acid, 1 mM isovaleric acid, 15 g agar, and after autoclaving add 50 mL of 8% NaHCO₃ solution and 50 mL 1M MOPS-KOH (pH 7). Noack-Blaut Eubacterium agar (See Noack et al. J. Nutr. (1998) 128:1385-1391) BHIS az1/ge2-BHIS az/ge agar (Reeves et. al. *Infect. Immun.* 80:3786-3794 (2012)) [Brain Heart Infusion agar (Atlas, Handbook of Microbiological Media, 4th ed, ASM Press, 2010) supplemented with yeast extract 0.5%, cysteine 0.1%, 0.1% cellobiose, 0.1% inulin, 0.1% maltose, aztreonam 1 mg/L, gentamycin 2 mg/L] BHIS CInM az1/ge2-BHIS CInM [Brain Heart Infusion agar (Atlas, Handbook of Microbiological Media, 4th ed, ASM Press, 2010) supplemented with yeast extract 0.5%, cysteine 0.1%, 0.1% cellobiose, 0.1% inulin, 0.1% maltose, aztreonam 1 mg/L, gentamycin 2 mg/L] ## Example 15 # The Purification and Isolation of a Spore Forming Fraction from Feces To purify and selectively isolate efficacious spores from fecal material a donation is first blended with saline using a homogenization device (e.g., laboratory blender) to produce 50 a 20% slurry (w/v). 100% ethanol is added for an inactivation treatment that lasts 10 seconds to 1 hour. The final alcohol concentration can range from 30-90%, preferably 50-70%. High speed centrifugation (3200 rcf for 10 min) is performed to remove solvent and the pellet is retained and washed. Subsequently, once the washed pellet is resuspended, a low speed centrifugation step (200 rcf for 4 min) is performed to remove large particulate vegetative matter and the supernatant containing the spores is retained. High speed centrifugation (3200 rcf for 10 min) is performed on 60 the supernatant to concentrate the spore material. The pellet is then washed and resuspended to generate a 20% slurry. This is the ethanol treated spore preparation. The concentrated slurry is then separated with a density based gradient e.g. a CsCl gradient, sucrose gradient or combination of the two generating a ethanol treated, gradient-purified spore preparation. For example, a CsCl gradient is performed by loading a 20% volume of spore suspension on top a 80% volume of a stepwise CsCl gradient (w/v) containing the steps of 64%, 50%, 40% CsCl (w/v) and centrifuging for 20 min at 3200 rcf. The spore fraction is then run on a sucrose step gradient with steps of 67%, 50%, 40%, and 30% (w/v). When centrifuged in a swinging bucket rotor for 10 min at 5 3200 rcf. The spores run roughly in the 30% and 40% sucrose fractions. The lower spore fraction (FIG. 2) is then removed and washed to produce a concentrated ethanol treated, gradient-purified spore preparation. Taking advantage of the refractive properties of spores observed by phase 10 contrast microscopy (spores are bright and refractive while germinated spores and vegetative cells are dark) one can see an enrichment of the spore fraction from a fecal bacterial cell suspension (FIG. 3, left) compared to an ethanol treated, CsCl gradient purified, spore preparation (FIG. 3, center), 15 and to an ethanol treated, CsCl gradient purified, sucrose gradient purified, spore preparation (FIG. 3, right). Furthermore, growth of spores after treatment with a germinant can also be used to quantify a viable spore population. Briefly, samples were incubated with a germi- 20 nant (Oxgall, 0.25% for up to 1 hour), diluted and plated anaerobically on BBA (Brucella Blood Agar) or similar media (e.g. see Examples 4 and 5). Individual colonies were picked and DNA isolated for full-length 16S sequencing to identify the species composition (e.g. see examples 2 and 3). 25 cious in preventing C. difficile infection in the mouse. Analysis revealed that 22 species were observed in total (Table 2) with a vast majority present in both the material purified with the gradient and without the gradient, indicating no or inconsequential shift in the ecology as a result of gradient purification. Spore yield calculations demonstrate 30 an efficient recovery of 38% of the spores from the initial fecal material as measured by germination and plating of spores on BBA or measuring DPA count in the sample. ### Example 16 ### Bacterial Compositions Prevent C. difficile Infection in a Mouse Model To test the therapeutic potential of the bacterial compo- 40 sitions a prophylactic mouse model of C. difficile infection (model based on Chen, et al., A mouse model of Clostridium difficile associated disease, Gastroenterology 135(6):1984-1992) was used. Two cages of five mice each were tested for each arm of the experiment. All mice received an antibiotic 45 cocktail consisting of 10% glucose, kanamycin (0.5 mg/ml), gentamicin (0.044 mg/ml), colistin (1062.5 U/ml), metronidazole (0.269 mg/ml), ciprofloxacin (0.156 mg/ml), ampicillin (0.1 mg/ml) and Vancomycin (0.056 mg/ml) in their drinking water on days -14 through -5 and a dose of 10 50 mg/kg Clindamycin by oral gavage on day -3. On day -1, they received either the test article or vehicle control via oral gavage. On day 0 they were challenged by administration of approximately 4.5 log 10 cfu of C. difficile (ATCC 43255) via oral gavage. Optionally a positive control group received 55 vancomycin from day -1 through day 3 in addition to the antibiotic protocol and C. difficile challenge specified above. Feces were collected from the cages for analysis of bacterial carriage, mortality was assessed every day from day 0 to day 6 and the weight and subsequent weight change of the 60 animal was assessed with weight loss being associated with C. difficile infection. Mortality and reduced weight loss of the test article compared to the vehicle were used to assess the success of the test article. Additionally, a C. difficile symptom scoring was performed each day from day -1 65 through day 6. Clinical Score was based on a 0-4 scale by combining scores for Appearance (0-2 pts based on normal, 60 hunched, piloerection, or lethargic), and Clinical Signs (0-2 points based on normal, wet tail, cold-to-the-touch, or isolation from other animals). In a naive control arm, animals were challenged with C. difficile. In the vancomycin positive control arm animals were dosed with C. difficile and treated with vancomycin from day -1 through day 3. The negative control was gavaged with PBS alone and no bacteria. The test arms of the experiment tested $1\times$, $0.1\times$, $0.01\times$ dilutions derived from a single donor
preparation of ethanol treated spores (e.g. see example 6) or the heat treated feces prepared by treating a 20% slurry for 30 min at 80 C. Dosing for CFU counts was determined from the final ethanol treated spores and dilutions of total spores were administered at 1x, 0.1x, 0.01x of the spore mixture for the ethanol treated fraction and a 1x dose for the heat treated fraction. Weight loss and mortality were assessed on day 3. The negative control, treated with C. difficile only, exhibits 20% mortality and weight loss on Day 3, while the positive control of 10% human fecal suspension displays no mortality or weight loss on Day 3 (Table 3). EtOH-treated feces prevents mortality and weight loss at three dilutions, while the heat-treated fraction was protective at the only dose tested. These data indicate that the spore fraction is effica- ## Example 17 ### The Prophylactic and Relapse Prevention Hamster Models Previous studies with hamsters using toxigenic and nontoxigenic strains of C. difficile demonstrated the utility of the hamster model in examining relapse post antibiotic treat-35 ment and the effects of prophylaxis treatments with cecal flora in C. difficile infection (Wilson et al. 1981, Wilson et al. 1983, Borriello et al. 1985) and more broadly gastrointestinal infectious disease. To demonstrate prophylactic use of a test article to ameliorate C. difficile infection, the following hamster model is used. In a prophylactic model, Clindamycin (10 mg/kg s.c.) is given on day -5, the test article or control is administered on day -3, and C. difficile challenge occurs on day 0. In the positive control arm, vancomycin is then administered on day 1-5 (and vehicle control is delivered on day -3). Feces are collected on day -5, -4, -1, 1, 3, 5, 7, 9 and fecal samples are assessed for pathogen carriage and reduction by microbiological methods, 16S sequencing approaches or other methods utilized by one skilled in the art. Mortality is assessed throughout the experiment through 21 days post C. difficile challenge. The percentage survival curves show that ethanol treated spores and ethanol treated, gradient-purified spores better protect the hamsters compared to the Vancomycin control, and vehicle control. See FIG. 4: Prophylaxis model with the ethanol treated spore preparation and the ethanol treated, gradient-purified spore preparation. In the relapse prevention model, hamsters are challenged with toxigenic C. difficile strains on day 0, and treated with clindamycin by oral gavage on day 1, and vancomycin dosing day 2-6. Test or control treatment was then administered on day 7, 8, and 9. The groups of hamsters for each arm consist of 8 hamsters per group. Fecal material is collected on day -1, 1, 3, 5, 7, 10 and 13 and hamster mortality is assessed throughout. Survival curves are used to assess the success of the test article e.g. ethanol treated or ethanol treated, gradient purified spores versus the control treatment in preventing hamster death. The survival curves demonstrate maximum efficacy for the ethanol treated, gradient-purified spores followed by the ethanol treated spores. Both treatments improved survival percentage over vancomycin treatment alone. See FIG. 5: Relapse prevention model with ethanol treated spores and ethanol treated, gradient purified spores ## Example 18 ## Clinical Treatment of Recurrent *C. difficile* in Patients To assess the efficacy of a test article (e.g., ethanol treated spore preparations, see Example 15) to treat recurrent C. difficile in human patients, the following procedure was performed to take feces from a healthy donor, inactivate via the ethanol treated spore preparation protocol described below, and treat recurrent C. difficile in patients presenting 20 with this indication. Non-related donors were screened for general health history for absence of chronic medical conditions (including inflammatory bowel disease; irritable bowel syndrome; Celiac disease; or any history of gastrointestinal malignancy or polyposis), absence of risk factors 25 for transmissible infections, antibiotic non-use in the previous 6 months, and negative results in laboratory assays for blood-borne pathogens (HIV, HTLV, HCV, HBV, CMV, HAV and Treponema pallidum) and fecal bacterial pathogens (Salmonella, Shigella, Yersinia, Campylobacter, E. coli 30 0157), ova and parasites, and other infectious agents (Giardia, Cryptosporidium Cyclospora, Isospora) prior to stool donation. Donor stool was frozen shortly after donation and sampled for testing. At the time of use, approximately 75 g of donor stool was thawed and resuspended in 500 mL of non-bacteriostatic normal saline and mixed in a single use glass or plastic blender. The resulting slurry was sequentially passed through sterile, disposable mesh screens that remove 40 particles of size 600, 300 and 200 microns. The slurry was then centrifuged briefly (200 rcf for 4 min) to separate fibrous and particulate materials, and the supernatant (containing bacterial cells and spores) was transferred to a fresh container. Ethanol was added to a final concentration of 50% 45 and the resulting ~1500 ml slurry was incubated at room temperature for 1 hr with continuous mixing to inactivate vegetative bacterial cells. Midway through inactivation the slurry was transferred to a new bottle to ensure complete contact with the ethanol. The solid matter was pelleted in a 50 centrifuge and washed 3 times with normal saline to remove residual ethanol. The final pellet was resuspended in 100% sterile, USP glycerol at a minimum volume, and filled into approximately 30 size 0 delayed release capsules (hypromellose DRcaps, Capsugel, Inc.) at 0.65 mL suspension each. 55 The capsules were immediately capped and placed onto an aluminum freezing block held at -80° C. via dry ice to freeze. The frozen capsules were in turn over-capsulated with size 00 DRcaps to enhance capsule stability, labeled, and placed into <-65° C. storage immediately. The final 60 product was stored at <-65° C. until the day and time of use. Encapsulated product may be stored for indefinitely at <-65° C. On the day of dosing capsules were warmed on wet ice for 1 to 2 hours to improve tolerability, and were then dosed with water ad libitium. Patient 1 is a 45-year old woman with a history of C. difficile infection and diarrhea for at least 1 year prior to 62 treatment. She has been previously treated with multiple courses of antibiotics followed each time by recurrence of *C. difficile*-associated diarrhea. Patient 2 is an 81-year old female who has experienced recurrent *C. difficile* infection for 6 months prior to treatment despite adequate antibiotic therapy following each recurrence. 24 hours prior to starting oral treatment, CDAD antibiotic therapy was discontinued. Each patient received a colon preparation procedure intended to reduce the competing microbial burden in the gastrointestinal tract and to facilitate repopulation by the spore forming organisms in the investigational product. On the morning of the first treatment day, the patients received a dose of delayed release capsules containing the investigational product with water ad libitum. Patients were requested to avoid food for 1 hour thereafter. The next day, the patient returned to the clinic to receive an additional dose. Patients were asked to avoid food for 4 hours prior to receiving their second dose and for 1 hour following dosing. Both patients were followed closely for evidence of relapse or adverse symptoms following treatment. Patients were contacted by phone on Day 2, Day 4, and Weeks 1, 2 and 4 and each was queried about her general status and the condition of her CDAD and related symptoms. Stool samples were collected at baseline and Weeks 1, 2, 4 and 8 post-treatment to assess changes in the gut microbiota via 16S sequencing and spore count with methods explained previously (e.g. see Examples 11 and 12). Through 4 weeks post treatment, each patient has gradually improved with no evidence of *C. difficile* recurrence. Six other patients with recurrent *C. difficile*-associated diarrhea were treated in a similar fashion, with no CDI recurrence and no requirement for resumption of antibiotics (total of 8 patients). Additionally, there were no treatment-related serious adverse events. ## Example 19 Treatment of Fecal Suspensions with Ethanol or Heat Drastically Reduces Vegetative Cell Numbers and Results in an Enrichment of Spore Forming Species Treatment of a sample, preferably a human fecal sample, in a manner to inactivate or kill substantially all of the vegetative forms of bacteria present in the sample results in selection and enrichment of the spore fraction. Methods for inactivation can include heating, sonication, detergent lysis, enzymatic digestion (such as lysozyme and/or proteinase K), ethanol or acid treatment, exposure to solvents (Tetrahydrofuran, 1-butanol, 2-butanol, 1,2 propanediol, 1,3 propanediol, butanoate, propanoate, chloroform, dimethyl ether and a detergent like triton X-100, diethyl ether), or a combination of these methods. To demonstrate the efficacy of ethanol induced inactivation of vegetative cells, a 10% fecal suspension was mixed with absolute ethanol in a 1:1 ratio and vortexed to mix for 1 min. The suspension was incubated at room temperature for 30 min, 1 h, 4 h or 24 h. After incubation the suspension was centrifuged at 13,000 rpm for 5 min to pellet spores. The supernatant is discarded and the pellet is resuspended in equal volume of PBS. Viable cells were measured as described below. To demonstrate the efficacy of heat treatment on vegetative cell inactivation a 10-20% fecal suspension was incubated at 70 C, 80 C, 90 C or 100 C for 10 min or 1 h. After ethanol or heat treatment, remaining viable cells were measured after 24 h incubation on plates by determining the bacterial titer on Brucella blood agar (BBA) as a function of treatment and time (See FIG. 6). Ethanol treatment for 1 h
and 25 h have similar effects, reducing the 5 number of viable cells by approximately 4 logs, while increasing temperature and time at high temperature leads to higher losses in viable cell number, with no colonies detectable at 100° C. at either 10 min or 1 h. In this experiment no germinants were used. After several days of additional 10 growth on plates, a number of colonies were picked from these treated samples and identified by 16S rDNA analysis (e.g. see Examples 11 and 12). These included known spore forming Clostridium spp. as well as species not previously reported to be spore formers including Ruminococcus bro- 15 mii, and Anaerotruncus colihominis (Lawson, et al 2004), and a Eubacterium sp. (Table 4). See FIG. 6: Heat and ethanol treatments reduce cell viability To demonstrate that vegetative cells are greatly reduced by ethanol treatment, known non-spore forming bacteria are 20 ethanol treated as described previously (e.g. see Example 15) and viability was determined by plating on BBA in anaerobic conditions (e.g. see Example 14). Fecal material from four independent donors was exposed to 60 C for 5 min and subsequently plated on three types of selective media 25 under either aerobic $(+O_2)$ or anaerobic conditions $(-O_2)$ (BBA+aerobic, MacConkey lactose+aerobic, Bacteroides Bile esculin+anaerobic) to identify known nonsporeforming Enterobacteria (survivors on MacConkey agar) and Bacteroides fragilis group species (survivors on Bacteroides Bile 30 Esculin plates). The detectable limit for these assays was roughly 20 cfu/mL. Germinants were not used in this experiment (FIG. 7). Both ethanol and heat inactivation greatly reduces the cell viability from fecal material to the limit of detection under using MacConkey lactose agar and 35 BBE agar. The remaining cells identified on BBA media grown in anaerobic conditions comprise the non-germinant dependent spore forming species. See FIG. 7: Reduction in non-spore forming vegetative cells by treatment at 60° C. for Additionally, the ethanol treatment was shown to rapidly kill both aerobic and non-spore forming anaerobic colony forming units in 10% fecal suspensions as determined by plating on rich (BBA) media. The reduction of plated CFUs decreases four orders of magnitude in seconds as shown in 45 FIG. 8. See FIG. 8: Time course demonstrates ethanol reduces both anaerobic and aerobic bacterial CFUs ## Example 20 Species Identified and Isolated as Spore Formers by Ethanol Treatment To demonstrate that spore-forming species are enriched 55 by heat or ethanol treatment methods, a comparison of >7000 colony isolates was performed to identify species in a repeatable fashion (e.g., identified independently in multiple preparations, see examples 1, 2, and 3) only isolated from fecal suspensions treated with 50% ethanol or heat 60 treatment and not from untreated fecal suspensions (Table 5). These data demonstrate the ability to select for spore forming species from fecal material, and identify organisms as spore formers not previously described as such in the literature. In each case, organisms were picked as an isolated 65 colony, grown anaerobically, and then subjected to full-length 16S sequencing in order to assign species identity. 64 To further identify spore formers, ethanol treated fecal samples from donors A, B, C, D, E and F were plated to a variety of solid media types, single colonies were picked and grown up in broth in a 96 well format (Table 6-11). The 16S rRNA gene was then amplified by PCR and direct cycle sequencing was performed (See examples 11 and 12). The ID is based on the forward read from direct cycle sequencing of the 16S rRNA gene. There is surprising heterogeneity in the microbiome from one individual to another (Clemente et al., 2012) and this has consequences for determining the potential efficacy of various donors to generate useful spore compositions. The method described below is useful for screening donors when, for instance, a particular quantity or diversity of spore forming organisms is useful or desired for repopulating the microbiome following antibiotic treatment or treating a particular disease or condition. Further, such screening is useful when there is a need to screen donors for the purpose of isolating microorganisms capable of spore formation, or when a purified preparation of spore forming organisms is desired from a particular donor. Total spore count is also a measure of potency of a particular donation or purified spore preparation and is vital to determine the quantity of material required to achieve a desired dose level. To understand the variability in total spore counts, donor samples were collected and processed as described in prior examples. Donor spore counts in CFU/g were then determined by growth on media plates at various titrations to determine the spore content of the donation. Furthermore, DPA assays were used to assess spore content (expressed as spore equivalents) as described in Example 21. As seen in FIG. 9, there is as much as two logs difference in an individual donor over time and can be up to three logs difference between donors. One possible reason for the difference in spore content measures is that nonviable spores and non-germinable spores will not be observed by plating but will have measurable DPA content. Another possibility is the variability between species of DPA content in spores 40 making some complex mixtures containing high DPA spores while other mixtures contain low DPA content spores. Selecting donors with high spore counts is important in determining productivity of isolating spores from fecal donations by identifying preferred donors. See FIG. 9: Donation Spore concentrations from clinical donors A fresh fecal sample from donor F was treated as described in Example 15 to generate an ethanol treated spore fraction, germinated with BHIS/Oxgall for 1 h as a described 50 (e.g. see Example 13), then plated to a variety of media (e.g. See example 14). Colonies were picked with a focus on picking several of each type of morphologically distinct colony on each plate to capture as much diversity as possible. Colonies are counted on a plate of each media type with well isolated colonies such that the number of colony forming units per ml can be calculated (Table 12). Colonies were picked into one of several liquid media and the 16S rDNA sequences (e.g. see Examples 11 and 12) were determined and analyzed as described above. The number of unique OTUs for each media type is shown below with the media with the most unique OTUs at the top (Table 12). Combinations of 3 to 5 of the top 5 media types capture diversity, and some other can be chosen to target specific species of interest. Colony forming units can be calculated for a given species using the 16S data, and could be used to determine whether a sufficient level of a given organism is present. The spore complement from Donor F as determined in this experiment includes these 52 species as determined by 16S sequencing (Table 12). To screen human donors for the presence of a diversity of spore forming bacteria and/or for specific spore-forming bacteria, fecal samples were prepared using germinants and 5 selective plating conditions and colonies were picked (e.g. see Examples 13 and 14) and analyzed for 16S diversity as described previously (see Examples 11 and 12). An assessment of donor diversity could include the cfu/ml of ethanol resistant cells on a given media type, or cfu/ml of a given 10 species using the 16S analysis of colonies picked from that media to determine the level of spores of a given species of interest. This type of culture-based analysis could be complemented by culture-independent methods such as qPCR with probes specific to species or genera of interest or 15 metagenomic sequencing of spore preparations, or 16S profiling of spore preparations using Illumina 16S variable region sequencing approaches (e.g. see Examples 11 and 12). ## Example 21 # Quantification of Spore Concentrations Using DPA Assay Methods to assess spore concentration in complex mixtures typically require the separation and selection of spores and subsequent growth of individual species to determine the colony forming units. The art does not teach how to quantitatively germinate all the spores in a complex mixture 30 as there are many species for which appropriate germinants have not been identified. Furthermore, sporulation is thought to be a stochastic process as a result of evolutionary selection, meaning that not all spores from a single species germinate with same response to germinant concentration, 35 time and other environmental conditions. Alternatively, a key metabolite of bacterial spores, dipicolinic acid (DPA) has been developed to quantify spores particles in a sample and avoid interference from fecal contaminants. The assay utilizes the fact that DPA chelates Terbium 3+ to form a 40 luminescent complex (Fichte) et al, FEMS Microbiology Ecology, 2007; Kort et al, Applied and Environmental Microbiology, 2005; Shafaat and Ponce, Applied and Environmental Microbiology, 2006; Yang and Ponce, International Journal of Food Microbiology, 2009; Hindle and Hall, 45 Analyst, 1999). A time-resolved fluorescence assay detects terbium luminescence in the presence of DPA giving a quantitative measurement of DPA concentration in a solution. To perform the assay 1 mL of the spore standard to be 50 measured was transferred to a 2 mL microcentrifuge tube. The samples were centrifuged at 13000 RCF for 10 min and the sample is washed in 1 mL sterile deionized $\rm H_2O.$ Wash an additional time by repeating the centrifugation. Transfer the 1 mL solution to hungate tubes and autoclave samples on 55 a steam cycle for 30 min at 250 C. Add 100 uL of 30 uM TbCl_3 solution (400 mM sodium acetate, pH 5.0, 30 μM TbCl_3) to the sample. Make serial dilutions of the autoclaved material and measure the fluorescence of each sample by exciting with 275
nm light and measuring the emission 60 wavelength of 543 nm for an integration time of 1.25 ms and a 0.1 ms delay. Purified spores are produced as described previously (e.g. see http://www.epa.gov/pesticides/methods/MB-28-00.pdf). Serial dilutions of purified spores from *C. bifermentans, C. 65 sporogenes*, and *C. butyricum* cultures were prepared and measured by plating on BBA media and incubating over- 66 night at 37 C to determine CFU/ml. FIG. 10 shows the linear correspondence across different spore producing bacteria across several logs demonstrating the DPA assay as means to assess spore content. See FIG. 10: Linear range of DPA assay compared to CFU counts/ml The discrepancy for complex spore populations between spore counts measured by germinable spore CFU and by DPA has important implications for determining the potency of an ethanol treated spore preparation for clinical use. Table AC shows spore content data from 3 different ethanol treated spore preparations used to successfully treat 3 patients suffering from recurrent *C. difficile* infection. The spore content of each spore preparation is characterized using the two described methods. TABLE AC | Spore quantitation for ethanol treated spore preparations using spore CFU (SCFU) assay and DPA assay | | | | | | | |--|---|---|---|-----------------------------|---|--| | | Preparation | SCFU/
30 capsules | DPA SEq/
30 capsules | Ratio
SCFU/DPA | | | | :5 | Preparation 1
Preparation 2
Preparation 3 | 4.0×10^{5}
2.1×10^{7}
6.9×10^{9} | 6.8×10^{7}
9.2×10^{8}
9.6×10^{9} | 5.9 × 10-3
0.023
0.72 | • | | What is immediately apparent is that spore content varies greatly per 30 capsules. As measured by germinable SCFU, spore content varies by greater than 10,000-fold. As measured by DPA, spore content varies by greater than 100-fold. In the absence of the DPA assay, it would be difficult to set a minimum dose for administration to a patient. For instance, without data from the DPA assay, one would conclude that a minimum effective dose of spores is 4×10^5 or less using the SCFU assay (e.g. Preparation 1, Table AC). If that SCFU dose was used to normalize dosing in a clinical setting, however, then the actual spore doses given to patients would be much lower for other ethanol treated spore preparations as measured as by the DPA assay (Table AD). TABLE AD | DPA doses in Table AC when normalized
to 4 x 10 ⁵ SCFU per dose | | | | | | | | |---|---|---|--------------------------------|--|--|--|--| | Preparation | SCFU/
30 capsules | DPA SEq/
30 capsules | Fraction of Preparation 1 Dose | | | | | | Preparation 1
Preparation 2
Preparation 3 | 4.0×10^{5}
4.0×10^{5}
4.0×10^{5} | 6.8×10^{7}
1.8×10^{7}
5.6×10^{5} | 1.0
0.26
0.0082 | | | | | It becomes clear from the variability of SCFU and DPA counts across various donations that using SCFU as the measure of potency would lead to significant underdosing in certain cases. For instance, setting a dose specification of 4×10^5 SCFU (the apparent effective dose from donor Preparation 1) for product Preparation 3 would lead to a potential underdosing of more than 100-fold. This can be rectified only by setting potency specifications based on the DPA assay, which better reflects total spore counts in an ethanol treated spore preparation. The unexpected finding of this work is that the DPA assay is uniquely suited to set potency and determine dosing for an ethanol treated spore preparation Example 22 ## Demonstration of Enhanced Growth with a Germinant To enhance the ethanol treated spores germination capability and demonstrate spore viability, spores from three different donors were germinated by various treatments and plated on various media. Germination with BHIS/oxgall (BHIS ox), Ca-DPA, rumen fluid (RF), simulated gastric fluid (SGF), mucin medium (Muc), fetal bovine serum (FBS), or thioglycollate (Thi) for 1 hour at 37 C in anaerobic conditions was performed as described previously (e.g. see Examples 13 and 14) with samples derived from two independent donors (FIG. 11). The spore-germinant mixture was serially diluted and plated on different plate media including BBA, Sweet B, Sweet B+lysozyme (2 ug/ml), M2GSC and M2GSC+lysozyme (2 ug/ml) as previously described (e.g. see Examples 13 and 14) to determine spore germination. Colony forming units were tallied and titers were determined using standard techniques by one skilled in the art. As 20 FIG. 11 shows, maximum colony forming units are derived from BHI-oxgall treatment. This germination treatment also greatly increases the diversity as measured by the number of OTUs identified when samples were submitted for 16S sequencing (e.g. see Examples 11 and 12) compared to plating without a germination step (FIG. 12). As shown in FIG. 11: Different germinant treatments have variable effects on CFU counts from donor A (upper left) and donor B (lower right). The Y-Axes are spore CFU per ml. As shown in FIG. 12: Germinates greatly increase the diversity of cultured spore forming OTUs. To test the effect of heat activation to promote germination, ethanol treated fecal samples were treated for 15 min at room temperature, 55 C, 65 C, 75 C or 85 C from three different donors and germinated subsequently with BHIS+ Oxgall for 1 hr at 37 C then plated on BBA media (FIG. 13) 35 as previously described (e.g. see Examples 13 and 14). Pretreatment at room temperature produced equal if not more spores than the elevated temperatures in all three donors. The temperature of germinating was also examined by incubating samples at room temperature or 37 C for 1 hr 40 in anaerobic conditions before plating on BBA. No difference in the number of CFUs was observed between the two conditions. Lysozyme addition to the plates (2 ug/ml) was also tested on a single donor sample by the testing of various activation temperature followed by an incubation in the 45 presence or absence of lysozyme. The addition of lysozyme had a small effect when plated on Sweet B or M2GSC media but less so than treatment with BHIS oxgall without lysozyme for 1 hr (FIG. 14). As shown in FIG. **13**: Heat Activation as a germination ⁵⁰ treatment with BHIS+oxgall. As shown in FIG. **14**: Effect of lysozyme slightly enhances germination. Germination time was also tested by treating a 10% suspension of a single donor ethanol treated feces (e.g. see Example 15) incubated in either BHIS, taurocholate, oxgall, or germix for 0, 15, 30, or 60 minutes and subsequently plated on BHIS, EYA, or BBA media (e.g. see Examples 13 and 14). 60 minutes resulted in the most CFU units across all various combinations germinates and plate media tested. ## Example 23 Demonstrating Efficacy of Germinable and Sporulatable Fractions of Ethanol Treated Spores To define methods for characterization and purification, and to improve (e.g., such as by modulating the diversity of 68 the compositions) the active spore forming ecology derived from fecal donations, the ethanol treated spore population (as described in Example 15) was further fractionated. A "germinable fraction" was derived by treating the ethanoltreated spore preparation with oxgall, plating to various solid media, and then, after 2 days or 7 days of growth, scraping all the bacterial growth from the plates into 5 mL of PBS per plate to generate a bacterial suspension. A "sporulatable fraction" was derived as above except that the cells were allowed to grow on solid media for 2 days or 7 days (the time was extended to allow sporulation, as is typical in sporulation protocols), and the resulting bacterial suspension was treated with 50% ethanol to derive a population of "sporulatable" spores, or species that were capable of forming spores. In preparing these fractions, fecal material from donor A was used to generate an ethanol treated spore preparation as previously described in Example 15; then spore content was determined by DPA assay and CFU/ml grown on various media (FIG. 15) as previously described (see Example 21). See FIG. 15: Spores initially present in ethanol treated spore preparation as measured by DPA and CFU/ml grown on specified media. To characterize the fraction that is sporulatable, the 2 day and 7 day "germinable" fractions were assessed for CFU and DPA content before and after ethanol treatment to generate a spore fraction. Bacterial suspensions were treated with ethanol, germinated with Oxgall, and plated on the same types of media that the "germinable" fraction was grown on. DPA data showed that growth on plates for 2 and 7 days produced the same amount of total spores. Colonies on the several types of media were picked for 16S sequence analysis to identify the spore forming bacteria present (Table 13). A 2 day "germinable" fraction and a 7 day "sporulatable" fraction were used as a treatment in the mouse prophylaxis assay as described (e.g. see Example 16). As a control, a 10% fecal suspension prepared from a donor (Donor B) was also administered to mice to model fecal microbiota transplant (FMT). Weight loss and mortality of the various test and control arms of the study are plotted in FIG. 17 and summarized in Table 15 which also contains the dosing information. The data clearly shows both the "germinable' and "sporulatable" fractions are efficacious in providing protection against C. difficile challenge in a
prophylaxis mouse model (e.g. see Example 16). The efficacy of these fractions further demonstrates that the species present are responsible for the efficacy of the spore fraction, as the fractionation further dilutes any potential contaminant from the original spore preparation. See FIG. 16: Titer of "germinable" fraction after 2 days (left) and Sporulatable fraction (right) by DPA and CFU/ml. The "sporulatable" fraction made following 7 days of growth was measured as previously described using germination and growth assays or DPA content as previously described (see Example 21). The species present in the "germinable" and "sporulatable" fractions were determined by full length 16S sequencing of colony picks and by 16S NGS sequencing of the fractions themselves. The colony pick data indicate *Clostridium* species are very abundant in both fractions, while the NGS data reveal other spore forming organisms that are typically found in ethanol treated spore preparations are present. Results are shown in the following: See Table 13. Species identified as "germinable" and "sporulatable" by colony picking approach. See Table YYY. Species identified as "germinable" using 16S-V4 NGS approach. See Table ZZZ. 69 Species identified as "sporulatable" using 16s-V4 NGS approach. See FIG. 17: Mouse prophylaxis model demonstrates "germinable" and "sporulatable" preparations are protective against C. difficile challenge. Each plot tracks the change in the individual mouse's weight relative to day -1 5 over the course of the experiment. The number of deaths over the course of the experiment is indicated at the top of the chart and demonstrated by a line termination prior to day 6. The top panels (from left to right) are the vehicle control arm, the fecal suspension arm, and the untreated naive 10 control arm, while the bottom panels are the ethanol treated, gradient purified spore preparation; the ethanol treated, gradient purified, "germinable" preparation, and ethanol treated, gradient purified, "sporulatable" preparation. See Table 15: Results of the prophylaxis mouse model and 15 dosing information ### Example 24 #### Donor Pooling Efficacy in Prophylaxis Mouse To test the efficacy and dosing of pooled donor samples the *C. difficile* prophylaxis mouse model (e.g., see Example 16) is used with donations mixed from two or more donor samples as previously described. Weight loss and mortality 25 with the mixed spore product versus the spore product derived from a single donor at the various dosing is determine whether the two treatment schemes are equivalent or one is significantly better than the other. Dosing of the spore product derived from a single or 30 multiple donors is between 1E4 to 1E10 CFU/ml. The spore product is mixed from product derived from any number of donors ranging from 1-10 at either equal concentrations or different known concentrations. Additionally, this method can be used to expand the spore 35 fraction for production purposes. For production purposes, an enriched spore fraction (e.g.-a purified and EtOH treated fraction of a fecal sample) is preserved in multiple aliquots to form a bank of viable spore-forming organisms. An aliquot of this bank is then recovered by germinant 40 treatment followed by cultivation in a medium, and under conditions, that are broadly permissive for spore-forming organisms and encourage sporulation. After a suitable amplification time, the amplified bacteria including spores are harvested, and this preparation is solvent or heat-treated 45 to isolate the spore fraction. This fraction may be further purified away from non-spore forms and culture constituents. The process of amplification, spore isolation and optional purification may be repeated at increasing scales to generate large quantities for further use. When enough 50 germinable/sporulatable material has been accumulated by amplification, it may be further purified, concentrated or diluted, and/or preserved to a state suitable for further use, e.g.—clinical dosing. Features may be incorporated into the above process to 55 make it suitable for further utility, especially for product applications such as clinical use. The production of the initial spore fraction may be conducted under controlled conditions (cGMP's) and validated to remove non-spore organisms to a high degree. The germination may be conducted using reagents that are more standardizable than natural products such as oxgall, e.g.—synthetic mixtures of bile salts. Amplification may be done using media with components that are preferred for clinical safety, e.g.—sourced from qualified animals, or non-animal sourced. 65 Conditions may be arranged so as to ensure consistent compositions of sporulated organisms, are less prone to 70 contamination, and are more amenable to scale-up, e.g.—closed stirred fermenters with feedback control loops. Sporulated organisms from the process may be isolated using procedures that alone or combined stringently eliminate non-spores and other process residuals, e.g.—solvent treatment, aqueous two-phase extraction, and/or 60° C. long-time heat treatment. Preservation may involve addition of excipients and/or adjustment of conditions to enable conversion to a preferred dosage form amenable to long-term shelf storage, e.g.—addition of trehalose, followed by lyophilization or spray drying, further blending of the powder with microcrystalline cellulose, and encapsulation in a gelatin capsule to form an orally dosable product. #### Example 25 ## Engraftment, Augmentation and Reduction of Pathogen Carriage in Patients Treated with Spore Compositions Complementary genomic and microbiological methods were used to characterize the composition of the microbiota from Patient 1, 2, 3, 4, and 5, 6, 7, 8, 9, and 10 at pretreatment (pretreatment) and on up to 4 weeks post-treatment. To determine the OTUs that engraft from treatment with an ethanol treated spore preparation in the patients and how their microbiome changed in response, the microbiome was characterized by 16S-V4 sequencing prior to treatment (pretreatment) with an ethanol treated spore preparation and up to 25 days after receiving treatment. As example, the treatment of patient 1 with an ethanol treated spore preparation led to the engraftment of OTUs from the spore treatment and augmentation in the microbiome of the patient (FIG. 18 and FIG. 19). By day 25 following treatment, the total microbial carriage was dominated by species of the following taxonomic groups: Bacteroides, Sutterella, Ruminococcus, Blautia, Eubacterium, Gemmiger/Faecalibacterium, and the non-sporeforming Lactobacillus (see Table 16 and Table 2 for specific OTUs). The first two genera represent OTUs that do not form spores while the latter taxonomic groups represent OTUs that are believed to form spores. Patient treatment with the ethanol treated spore preparation leads to the establishment of a microbial ecology that has greater diversity than prior to treatment (FIG. 18). Genomic-based microbiome characterization confirmed engraftment of a range of OTUs that were absent in the patient pretreatment (Table 16). These OTUs comprised both bacterial species that were capable and not capable of forming spores, and OTUs that represent multiple phylogenetic clades. Organisms absent in Patient 1 pre-treatment either engraft directly from the ethanol treated spore fraction or are augmented by the creation of a gut environment favoring a healthy, diverse microbiota. Furthermore, *Bacteroides fragilis* group species were increased by 4 and 6 logs in patients 1 and 2 (FIG. 20). OTUs that comprise an augmented ecology are not present in the patient prior to treatment and/or exist at extremely low frequencies such that they do not comprise a significant fraction of the total microbial carriage and are not detectable by genomic and/or microbiological assay methods. OTUs that are members of the engrafting and augmented ecologies were identified by characterizing the OTUs that increase in their relative abundance post treatment and that respectively are: (i) present in the ethanol treated spore preparation and absent in the patient pretreatment, or (ii) absent in the ethanol treated spore preparation, but increase in their relative abundance through time post treatment with the preparation due to the formation of favorable growth conditions by the treatment. Notably, the latter OTUs can grow from low frequency reservoirs in the patient, or be introduced 5 from exogenous sources such as diet. OTUs that comprise a "core" augmented or engrafted ecology can be defined by the percentage of total patients in which they are observed to engraft and/or augment; the greater this percentage the more likely they are to be part of a core ecology responsible for catalyzing a shift away from a dysbiotic ecology. The dominant OTUs in an ecology can be identified using several methods including but not limited to defining the OTUs that have the greatest relative abundance in either the augmented or engrafted ecologies and defining a total rela- 15 tive abundance threshold. As example, the dominant OTUs in the augmented ecology of Patient-1 were identified by defining the OTUs with the greatest relative abundance, which together comprise 60% of the microbial carriage in this patient's augmented ecology. See FIG. 18: Microbial diversity measured in the ethanol treated spore treatment sample and patient pre- and post-treatment samples. Total microbial diversity is defined using the Chao1 Alpha-Diversity Index and is measured at different genomic sampling depths to confirm adequate sequence 25 coverage to assay the microbiome in the target samples. The patient pretreatment (purple) harbored a microbiome that was significantly reduced in total diversity as compared to the ethanol treated spore treatment (red) and patient post treatment at days 5 (blue), 14 (orange), and 25 (green). See FIG. 19: Patient microbial ecology is shifted by treatment
with an ethanol treated spore treatment from a dysbiotic state to a state of health. Principle Coordinates Analysis based on the total diversity and structure of the microbiome (Bray-Curtis Beta-Diversity) of the patient preand post-treatment delineates that the engraftment of OTUs from the spore treatment and the augmentation of the patient microbial ecology leads to a microbial ecology that is distinct from both the pretreatment microbiome and the ecology of the ethanol treated spore treatment (Table 16). See FIG. 20: Augmentation of Bacteroides species in patients. Comparing the number of Bacteroides fragilis groups species per cfu/g of feces pre-treatment and in week 4 post treatment reveals an increase of 4 logs or greater. The ability of 16S-V4 OTU identification to assign an OTU as a 45 specific species depends in part on the resolution of the 16S-V4 region of the 16S gene for a particular species or group of species. Both the density of available reference 16S sequences for different regions of the tree as well as the inherent variability in the 16S gene between different spe- 50 cies will determine the definitiveness of a taxonomic annotation to a given sequence read. Given the topological nature of a phylogenetic tree and that the tree represents hierarchical relationships of OTUs to one another based on their sequence similarity and an underlying evolutionary model, 55 taxonomic annotations of a read can be rolled up to a higher level using a clade-based assignment procedure (Table 1). Using this approach, clades are defined based on the topology of a phylogenetic tree that is constructed from fulllength 16S sequences using maximum likelihood or other 60 phylogenetic models familiar to individuals with ordinary skill in the art of phylogenetics. Clades are constructed to ensure that all OTUs in a given clade are: (i) within a specified number of bootstrap supported nodes from one another (generally, 1-5 bootstraps), and (ii) within a 5% genetic similarity. OTUs that are within the same clade can be distinguished as genetically and phylogenetically distinct from OTUs in a different clade based on 16S-V4 sequence data. OTUs falling within the same clade are evolutionarily closely related and may or may not be distinguishable from one another using 16S-V4 sequence data. The power of clade based analysis is that members of the same clade, due to their evolutionary relatedness, play similar functional roles in a microbial ecology such as that found in the human gut. Compositions substituting one species with another from the same clade are likely to have conserved ecological function and therefore are useful in the present invention. Stool samples were aliquoted and resuspended 10× vol/wt in either 100% ethanol (for genomic characterization) or PBS containing 15% glycerol (for isolation of microbes) and then stored at -80° C. until needed for use. For genomic 16S sequence analysis colonies picked from plate isolates had their full-length 16S sequence characterized as described in Examples 11 and 12, and primary stool samples were prepared targeting the 16S-V4 region using the method for heterogeneous samples in Example 10. Notably, 16S sequences of isolates of a given OTU are phylogenetically placed within their respective clades despite that the actual taxonomic assignment of species and genus may suggest they are taxonomically distinct from other members of the clades in which they fall. Discrepancies between taxonomic names given to an OTU is based on microbiological characteristics versus genetic sequencing are known to exist from the literature. The OTUs footnoted in this table are known to be discrepant between the different methods for assigning a taxonomic name. Engraftment of OTUs from the ethanol treated spore preparation treatment into the patient as well as the resulting augmentation of the resident microbiome led to a significant decrease in and elimination of the carriage of pathogenic species other than C. difficile in the patient. 16S-V4 sequencing of primary stool samples demonstrated that at pretreatment, 20% of reads were from the genus Klebsiella and an additional 19% were assigned to the genus Fusobacterium. These striking data are evidence of a profoundly dysbiotic microbiota associated with recurrent C. difficile infection and chronic antibiotic use. In healthy individuals, Klebsiella is a resident of the human microbiome in only about 2% of subjects based on an analysis of HMP database (www.hmpdacc.org), and the mean relative abundance of Klebsiella is only about 0.09% in the stool of these people. It's surprising presence at 20% relative abundance in Patient 1 before treatment is an indicator of a proinflammatory gut environment enabling a "pathobiont" to overgrow and outcompete the commensal organisms normally found in the gut. Similarly, the dramatic overgrowth of Fusobacterium indicates a profoundly dysbiotic gut microbiota. One species of Fusobacterium, F. nucleatum (an OTU phylogenetically indistinguishable from Fusobacterium sp. 3_1_33 based on 16S-V4), has been termed "an emerging gut pathogen" based on its association with IBD, Crohn's disease, and colorectal cancer in humans and its demonstrated causative role in the development of colorectal cancer in animal models [Allen-Vercoe, Gut Microbes (2011) 2:294-8]. Importantly, neither Klebsiella nor Fusobacterium was detected in the 16S-V4 reads by Day 25 (Table 18). To further characterize the colonization of the gut by *Klebsiella* and other Enterobacteriaceae and to speciate these organisms, pretreatment and Day 25 fecal samples stored at -80 C as PBS-glycerol suspensions were plated on a variety of selective media including MacConkey lactose media (selective for gram negative enterobacteria) and Simmons Citrate Inositol media (selective for *Klebsiella* spp) [Van Cregten et al, J. Clin. Microbiol. (1984) 20: 936-41]. Enterobacteria identified in the patient samples included *K. pneumoniae, Klebsiella* sp. Co_9935 and *E. coli*. Strikingly, each *Klebsiella* species was reduced by 2-4 logs whereas *E. coli*, a normal commensal organism present in a healthy microbiota, was reduced by less than 1 log (Table 19). This 5 decrease in *Klebsiella* spp. carriage is consistent across multiple patients (Table 19). Four separate patients were evaluated for the presence of *Klebsiella* spp. pre treatment and 4 weeks post treatment. *Klebsiella* spp. were detected by growth on selective Simmons Citrate Inositol media as 10 previously described. Serial dilution and plating, followed by determining cfu/mL titers of morphologically distinct species and 16S full length sequence identification of representatives of those distinct morphological classes, allowed calculation of titers of specific species. The genus Bacteroides is an important member of the gastrointestinal microbiota; 100% of stool samples from the Human Microbiome Project contain at least one species of Bacteroides with total relative abundance in these samples ranging from 0.96% to 93.92% with a median relative 20 abundance of 52.67% (www.hmpdacc.org reference data set HMSMCP). Bacteroides in the gut has been associated with amino acid fermentation and degradation of complex polysaccharides. Its presence in the gut is enhanced by diets rich in animal-derived products as found in the typical western 25 diet [David, L. A. et al, Nature (2013) doi:10.1038/nature12820]. Strikingly, prior to treatment, fewer than 0.008% of the 16S-V4 reads from Patient 1 mapped to the genus Bacteroides strongly suggesting that Bacteroides species were absent or that viable Bacteroides were reduced to 30 an extremely minor component of the patient's gut microbiome. Post treatment, ≥42% of the 16S-V4 reads could be assigned to the genus Bacteroides within 5 days of treatment and by Day 25 post treatment 59.48% of the patients gut microbiome was comprised of Bacteroides. These results 35 were confirmed microbiologically by the absence of detectable Bacteroides in the pretreatment sample plated on two different Bacteroides selective media: Bacteroides Bile Esculin (BBE) agar which is selective for Bacteroides fragilis group species [Livingston, S. J. et al J. Clin. Micro- 40 biol (1978). 7: 448-453] and Polyamine Free Arabinose (PFA) agar [Noack et al. J. Nutr. (1998) 128: 1385-1391; modified by replacing glucose with arabinose]. The highly selective BBE agar had a limit of detection of $<2\times10^3$ cfu/g, while the limit of detection for Bacteroides on PFA agar was 45 approximately 2×10^7 cfu/g due to the growth of multiple non-Bacteroides species in the pretreatment sample on that medium. Colony counts of Bacteroides species on Day 25 were up to 2×10^{10} cfu/g, consistent with the 16S-V4 sequencing, demonstrating a profound reconstitution of the 50 gut microbiota in Patient 1 (Table 20). The significant abundance of *Bacteroides* in Patient 1 on Day 25 (and as early as Day 5 as shown by 16S-V4 sequencing) is remarkable. Viable Bacteroides fragilis group species were not present in the ethanol treated spore popu- 55 lation based on microbiological plating (limit of detection of 10 cfu/ml). Thus, administration of the ethanol treated spore population to Patient 1 resulted not only in the engraftment of spore-forming species, but also the restoration of high levels of non-spore forming species commonly found in 60 healthy individuals through the creation of a niche that allowed for the repopulation of Bacteroides species. These organisms were most likely either present at extremely low abundance in the GI tract of Patient 1, or present in a reservoir in the GI tract from which they could rebound to 65 high titer. Those species may also be reinoculated via oral uptake from food following treatment. We term this healthy 74 repopulation of the gut with OTUs that are not present in the ethanol treated spore population "Augmentation." Augmentation is an important phenomenon in that
it shows the ability to use an ethanol treated spore ecology to restore a healthy microbiota by seeding a diverse array or commensal organisms beyond the actual component organisms in the ethanol treated spore population itself; specifically the spore treatment itself and the engraftment of OTUs from the spore composition create a niche that enables the outgrowth of OTUs required to shift a dysbiotic microbiome to a microbial ecology that is associated with health. The diversity of *Bacteroides* species and their approximate relative abundance in the gut of Patient 1 is shown in Table 21, comprising at least 8 different species. See FIG. 21: Species Engrafting versus Species Augmenting in patients microbiomes after treatment with an ethanol-treated spore population. Relative abundance of species that engrafted or augmented as described were determined based on the number of 16S sequence reads. Each plot is from a different patient treated with the ethanol-treated spore population for recurrent *C. difficile*. The impact of ethanol treated spore population treatment on carriage of imipenem resistant Enterobacteriaceae was assessed by plating pretreatment and Day 28 clinical samples from Patients 2, 4 and 5 on MacConkey lactose plus 1 ug/mL of imipenem. Resistant organisms were scored by morphology, enumerated and DNA was submitted for full length 16S rDNA sequencing as described above. Isolates were identified as Morganella morganii, Providencia rettgeri and Proteus pennerii. Each of these are gut commensal organisms; overgrowth can lead to bacteremia and/or urinary tract infections requiring aggressive antibiotic treatment and, in some cases, hospitalization [Kim, B-N, et al Scan J. Inf Dis (2003) 35: 98-103; Lee, I-K and Liu, J-W J. Microbiol Immunol Infect (2006) 39: 328-334; O'Hara et al, Clin Microbiol Rev (2000) 13: 534]. The titer of organisms at pretreatment and Day 28 by patient is shown in Table 22. Importantly, administration of the ethanol treated spore preparation resulted in greater than 100-fold reduction in 4 of 5 cases of Enterobacteriaceae carriage with multiple imipenem resistant organisms (Table 22). In addition to speciation and enumeration, multiple isolates of each organism from Patient 4 were grown overnight in 96-well trays containing a 2-fold dilution series of imipenem in order to quantitatively determine the minimum inhibitory concentration (MIC) of antibiotic. Growth of organisms was detected by light scattering at 600 nm on a SpectraMax M5e plate reader. In the clinical setting, these species are considered resistant to imipenem if they have an MIC of 1 ug/mL or greater. *M. morganii* isolates from pretreatment samples from Patient D had MICs of 2-4 ug/mL and *P. pennerii* isolates had MICs of 4-8 ug/mL. Thus the ethanol treated spore population administered to Patient 4 caused the clearance of 2 imipenem resistant organisms (Table 16). #### Example 26 ## Enrichment and Purification of Bacteria To purify individual bacterial strains, dilution plates were selected in which the density enables distinct separation of single colonies. Colonies were picked with a sterile implement (either a sterile loop or toothpick) and re-streaked to BBA or other solid media. Plates were incubated at 37° C. for 3-7 days. One or more well-isolated single colonies of the major morphology type were re-streaked. This process 76 Example 28 ## was repeated at least three times until a single, stable colony morphology is observed. The isolated microbe was then cultured anaerobically in liquid media for 24 hours or longer to obtain a pure culture of 10⁶-10¹⁰ cfu/ml. Liquid growth medium might include Brain Heart Infusion-based medium (Atlas, Handbook of Microbiological Media, 4th ed, ASM Press, 2010) supplemented with yeast extract, hemin, cysteine, and carbohydrates (for example, maltose, cellobiose, soluble starch) or other media described previously (e.g. see example 14). The culture was centrifuged at 10,000×g for 5 min to pellet the bacteria, the spent culture media was removed, and the bacteria were resuspended in sterile PBS. Sterile 75% glycerol was added to a final concentration of 20%. An aliquot of glycerol stock was titered by serial 15 dilution and plating. The remainder of the stock was frozen on dry ice for 10-15 min and then placed at -80 C for long #### Titer Determination The number of viable cells per ml was determined on the freshly harvested, washed and concentrated culture by plating serial dilutions of the RCB to Brucella blood agar or other solid media, and varied from 10⁶ to 10¹⁰ cfu/ml. The impact of freezing on viability was determined by titering the banks after one or two freeze-thaw cycles on dry ice or at -80° C., followed by thawing in an anaerobic chamber at room temperature. Some strains displayed a 1-3 log drop in viable cfu/ml after the 1st and/or 2nd freeze thaw, while the viability of others were unaffected. ## Example 27 term storage. cfu/ml. ## Example 29 ## Cell Bank Preparation ## Preparation of Bacterial Compositions Cell banks (RCBs) of bacterial strains were prepared as follows. Bacterial strains were struck from -80° C. frozen 25 glycerol stocks to Brucella blood agar with Hemin or Vitamin K (Atlas, Handbook of Microbiological Media, 4th ed, ASM Press, 2010), M2GSC (Atlas, Handbook of Microbiological Media, 4th ed, ASM Press, 2010) or other solid growth media and incubated for 24 to 48 h at 37° C. in an 30 tions where all bacteria were present at 1e10. anaerobic chamber with a gas mixture of H₂: CO₂: N₂ of 10:10:80. Single colonies were then picked and used to inoculate 250 ml to 1 L of Wilkins-Chalgren broth, Brain-Heart Infusion broth, M2GSC broth or other growth media, and grown to mid to late exponential phase or into the stationary phase of growth. Alternatively, the single colonies may be used to inoculate a pilot culture of 10 ml, which were then used to inoculate a large volume culture. The growth media and the growth phase at harvest were selected to 40 enhance cell titer, sporulation (if desired) and phenotypes that might be associated desired in vitro or in vivo. Optionally, Cultures were grown static or shaking, depending which yielded maximal cell titer. The cultures were then concentrated 10 fold or more by centrifugation at 5000 rpm 45 for 20 min, and resuspended in sterile phosphate buffered saline (PBS) plus 15% glycerol. 1 ml aliquots were transferred into 1.8 ml cryovials which were then frozen on dry ice and stored at -80 C. The identity of a given cell bank was confirmed by PCR amplification of the 16S rDNA gene, 50 followed by Sanger direct cycle sequencing, and comparison to a curated rDNA database to determine a taxonomic ID. Each bank was confirmed to yield colonies of a single morphology upon streaking to Brucella blood agar or M2GSC agar. When more than one morphology was observed, colonies were confirmed to be the expected species by PCR and sequencing analysis of the 16S rDNA gene. Variant colony morphologies can be observed within pure cultures, and in a variety of bacteria the mechanisms of varying colony morphologies have been well described (van der Woude, Clinical Microbiology Reviews, 17:518, 2004), including in Clostridium species (Wadsworth-KTL Anaerobic Bacteriology Manual, 6th Ed, Jousimie-Somer, et al 2002). For obligate anaerobes, RCBs were confirmed to lack 65 aerobic colony forming units at a limit of detection of 10 Individual strains were typically thawed on ice and combined in an anaerobic chamber to create mixtures, followed by a second freeze at -80° C. to preserve the mixed samples. When making combinations of strains for in vitro or in vivo assays, the cfu in the final mixture was estimated based on the second freeze-thaw titer of the individual strains. For experiments in rodents, strains may be combined at equal counts in order to deliver between 1e4 and 1e10 per strain. Additionally, some bacteria may not grow to sufficient titer to yield cell banks that allowed the production of composi- ## Example 30 ## Identification of Keystone OTUs and Functions The human body is an ecosystem in which the microbiota, and the microbiome, play a significant role in the basic healthy function of human systems (e.g. metabolic, immunological, and neurological). The microbiota and resulting microbiome comprise an ecology of microorganisms that co-exist within single subjects interacting with one another and their host (i.e., the mammalian subject) to form a dynamic unit with inherent biodiversity and functional characteristics. Within these networks of interacting microbes (i.e. ecologies), particular members can contribute more significantly than others; as such these members are also found in many different ecologies, and the loss of these microbes from the ecology can have a significant impact on the functional capabilities of the specific ecology. Robert Paine coined the concept "Keystone Species" in 1969 (see Paine R T. 1969. A note on trophic complexity and community stability. The American Naturalist 103: 91-93.) to describe the existence of such lynchpin species that are integral to a given ecosystem regardless of their abundance in the ecological community. Paine originally describe the role of the starfish Pisaster ochraceus in marine systems and since the concept has been experimentally validated in numerous ecosystems. Keystone OTUs and/or Functions are computationallyderived by analysis of network ecologies elucidated from a defined set of samples that share a specific phenotype. Keystone OTUs and/or Functions are defined as all Nodes within a defined set of networks that meet two or more of the following criteria. Using Criterion 1, the node is frequently observed in networks, and the networks in which the node is observed are found in a large number of individual subjects; the frequency of occurrence of these Nodes in networks and the pervasiveness of the networks in individuals indicates these Nodes perform an
important biological function in many individuals. Using Criterion 2, the node is frequently observed in networks, and each the networks in which the node is observed contain a large number of Nodes—these Nodes are thus "super-connectors", meaning that they form a nucleus of a majority of networks and as such have high biological significance with respect to their functional contributions to a given ecology. Using Criterion 3, the node is found in networks containing a large number of Nodes (i.e. they are large networks), and the networks in which the node is found occur in a large number of subjects; these networks are potentially of high interest as it is unlikely that large networks occurring in many individuals would occur by chance alone strongly suggesting biological relevance. Optionally, the required thresholds for the frequency at which a node is observed in network ecologies, the frequency at which a given network is observed across subject samples, and the size of a given network to be considered a Keystone node are defined by the 50th, 70th, 80th, or 90th percentiles of the distribution of these vari- 20 ables. Optionally, the required thresholds are defined by the value for a given variable that is significantly different from the mean or median value for a given variable using standard parametric or non-parametric measures of statistical significance. In another embodiment a Keystone node is defined as 25 one that occurs in a sample phenotype of interest such as but not limited to "health" and simultaneously does not occur in a sample phenotype that is not of interest such as but not limited to "disease." Optionally, a Keystone Node is defined as one that is shown to be significantly different from what is observed using permuted test datasets to measure significance. ### Example 31 ## Identifying the Core Ecology from the Ethanol Treated Spore Preparation Ten different ethanol treated spore preparations were made from 6 different donors (as described in Example 15). 78 The spore preparations were used to treat 10 patients, each suffering from recurrent *C. difficile* infection. Patients were identified using the inclusion/exclusion criteria described in Example 18, and donors were identified using the criteria described in Example 1. None of the patients experienced a relapse of *C. difficile* in the 4 weeks of follow up after treatment, whereas the literature would predict that 70-80% of subjects would experience a relapse following cessation of antibiotic [Van Nood, et al, *NEJM* (2013)]. Thus, the ethanol treated spore preparations derived from multiple different donors and donations showed remarkable clinical efficacy. To define the Core Ecology underlying the remarkable clinical efficacy of the ethanol treated spore preparation, the following analysis was carried out. The OTU composition of the spore preparation was determined by 16S-V4 rDNA sequencing and computational assignment of OTUs per Example 12. A requirement to detect at least ten sequence reads in the ethanol treated spore preparation was set as a conservative threshold to define only OTUs that were highly unlikely to arise from errors during amplification or sequencing. Methods routinely employed by those familiar to the art of genomic-based microbiome characterization use a read relative abundance threshold of 0.005% (see e.g. Bokulich, A. et al. 2013. Quality-filtering vastly improves diversity estimates from Illumina amplicon sequencing. Nature Methods 10: 57-59), which would equate to ≥2 reads given the sequencing depth obtained for the samples analyzed in this example, as cut-off which is substantially lower than the ≥10 reads used in this analysis. All taxonomic and clade assignments were made for each OTU as described in Examples 12. The resulting list of OTUs, clade assignments, and frequency of detection in the spore preparations are shown in Table GB. OTUs that engraft in a treated patients and the percentage of patients in which they engraft are denoted, as are the clades, spore forming status, and Keystone OTU status. Starred OTUs occur in ≥80% of the ethanol preps and engraft in ≥50% of the treated patients. TABLE GB OTUs detected by a minimum of ten 16S-V4 sequence reads in at | least a one ethanol treated spore preparation (pan-microbiome). | | | | | | |---|-----------|---------------------------------|------------------------------------|-----------------|-----------------| | OTU | Clade | % of Spore
Preps
with OTU | % of Pa-
tients OTU
Engrafts | Spore
Former | Keystone
OTU | | Prevotella_maculosa | clade_104 | 10% | 0% | N | N | | Prevotella_copri | clade_168 | 20% | 0% | N | N | | Bacteroides_caccae | clade_170 | 30% | 0% | N | Y | | Bifidobacterium_sp_TM_7* | clade_172 | 90% | 60% | N | N | | Bifidobacterium_gallicum | clade_172 | 70% | 20% | N | N | | Bifidobacterium_dentium | clade_172 | 50% | 0% | N | N | | Lactobacillus_casei | clade_198 | 20% | 10% | N | N | | Actinomyces_odontolyticus | clade_212 | 20% | 30% | N | N | | Clostridium_colicanis | clade_223 | 10% | 10% | Y | N | | Clostridiales_sp_SS3_4* | clade_246 | 100% | 70% | Y | N | | Clostridium_sporogenes | clade_252 | 40% | 40% | Y | N | | Clostridium_butyricum | clade_252 | 20% | 20% | Y | N | | Clostridium_disporicum | clade_253 | 40% | 30% | Y | N | | Clostridium_hylemonae* | clade_260 | 100% | 50% | Y | N | | Clostridium_scindens | clade_260 | 10% | 60% | Y | N | | Coprococcus_comes* | clade_262 | 90% | 80% | Y | Y | | Lachnospiraceae_bacterium_1_4_56FAA* | clade_262 | 90% | 80% | Y | Y | | Ruminococcus_torques | clade_262 | 30% | 70% | Y | Y | | Parabacteroides_merdae | clade_286 | 30% | 20% | N | Y | | Bifidobacterium_bifidum | clade_293 | 10% | 0% | N | N | | Johnsonella_ignava | clade_298 | 10% | 10% | N | N | | Blautia_glucerasea* | clade_309 | 100% | 80% | Y | N | | Blautia_sp_M25* | clade_309 | 100% | 70% | Y | Y | ## TABLE GB-continued | OTUs detected by a minimum of ten 16S-V4 sequence reads | in at | |--|-------| | least a one ethanol treated spore preparation (pan-microbior | ne). | | least a one ethanol tre | ated spore pre | paration (pan-n | nicrobiome). | | | |--|------------------------|-----------------|--------------|--------------|----------| | | | % of Spore | % of Pa- | | | | | | Preps | tients OTU | Spore | Keystone | | OTU | Clade | with OTU | Engrafts | Former | OTU | | | | | | | | | Lachnospiraceae_bacterium_6_1_63FAA* | clade_309 | 100% | 60% | Y | N | | Eubacterium_cellulosolvens | clade_309 | 10% | 30% | Y | Y | | Lactobacillus_fermentum | clade_313 | 10% | 0% | N | N | | Sarcina_ventriculi Clostridium_bartlettii* | clade_353
clade_354 | 10%
90% | 10%
70% | Y
Y | N
N | | Clostridium_bifermentans | clade_354 | 90%
70% | 70%
70% | Y | N
N | | Clostridium_mayombei | clade_354 | 50% | 50% | Y | N | | Dorea_longicatena* | clade 360 | 100% | 60% | Y | Y | | Lachnospiraceae_bacterium_9_1_43BFAA | clade_360 | 100% | 30% | Ŷ | N | | Lachnospiraceae_bacterium_2_1_58FAA* | clade_360 | 80% | 80% | Ŷ | N | | Lachnospiraceae_bacterium_2_1_46FAA | clade_360 | 50% | 50% | Ŷ | N | | Lactobacillus_perolens | clade_373 | 10% | 0% | N | N | | Bacteroides_dorei | clade_378 | 60% | 50% | N | Y | | Eubacterium_biforme | clade_385 | 10% | 0% | Y | N | | Peptoniphilus_sp_gpac077 | clade_389 | 10% | 20% | N | N | | Coprococcus_catus* | clade_393 | 100% | 70% | Y | Y | | Eubacterium_hallii* | clade_396 | 90% | 60% | Y | Y | | Anaerosporobacter_mobilis | clade_396 | 40% | 60% | Y | N | | Bacteroides_pectinophilus | clade_396 | 10% | 60% | Y | N | | Lactobacillus_hominis | clade_398 | 10% | 0% | N | N | | Lactococcus_lactis | clade_401 | 40% | 40% | N | N | | Ruminococcus_champanellensis* | clade_406 | 80% | 50% | Y | N | | Ruminococcus_callidus | clade_406 | 10% | 10% | Y | N | | Clostridium_clostridioforme* | clade_408 | 100% | 60% | Y | Y | | Eubacterium_hadrum* | clade_408 | 100% | 90%
50% | Y
Y | Y
Y | | Clostridium_symbiosum Anaerostipes_caccae | clade_408
clade_408 | 30%
10% | 50% | Y | N N | | Parasutterella_excrementihominis | clade_408 | 10% | 0% | N | N | | Sutterella stercoricanis | clade_432 | 10% | 0% | N | N | | Eubacterium_rectale* | clade 444 | 100% | 80% | Y | Y | | Lachnobacterium_bovis* | clade_444 | 100% | 80% | Ŷ | N | | Desulfovibrio_desulfuricans | clade_445 | 10% | 0% | N | Y | | Eubacterium_sp_oral_clone_JS001* | clade_476 | 80% | 70% | Y | N | | Faecalibacterium_prausnitzii* | clade_478 | 100% | 60% | Y | Y | | Subdoligranulum_variabile* | clade_478 | 100% | 80% | Y | Y | | Coprobacillus_sp_D7* | clade_481 | 90% | 60% | Y | N | | Clostridium_cocleatum | clade_481 | 60% | 20% | Y | N | | Clostridium_spiroforme | clade_481 | 40% | 50% | Y | N | | Eubacterium_ramulus* | clade_482 | 80% | 60% | Y | N | | Flavonifractor_plautii | clade_494 | 70% | 60% | Y | Y | | Pseudoflavonifractor_capillosus | clade_494 | 60% | 60% | Y | Y | | Ruminococcaceae_bacterium_D16 | clade_494 | 30% | 50% | Y | Y | | Acetivibrio_cellulolyticus* | clade_495 | 70% | 80% | Y | N | | Clostridium_stercorarium | clade_495 | 40% | 50% | Y | N | | Enterococcus_durans Enterococcus_faecium | clade_497
clade_497 | 10%
10% | 10%
10% | N
N | N
N | | Dialister invisus | clade_506 | 50% | 10% | N | N | | Eubacterium_limosum | clade_500 | 20% | 0% | Y | N | | Ruminococcus_flavefaciens | clade_516 | 60% | 60% | Ŷ | N | | Eubacterium_ventriosum | clade_519 | 30% | 60% | Ŷ | Ÿ | | Bilophila_wadsworthia | clade_521 | 90% | 0% | Ň | Ŷ | | Lachnospira_pectinoschiza | clade_522 | 40% | 60% | Y | N | | Eubacterium_eligens | clade_522 | 30% | 50% | Y | Y | | Catonella_morbi | clade_534 | 20% | 0% | N | N | | Clostridium_sporosphaeroides* | clade_537 | 100% | 80% | Y | N | | Ruminococcus_bromii | clade_537 | 60% | 30% | Y | Y |
 Clostridium_leptum | clade_537 | 40% | 70% | Y | Y | | Clostridium_sp_YIT_12069 | clade_537 | 40% | 60% | \mathbf{Y} | N | | Clostridium_viride | clade_540 | 10% | 10% | Y | N | | Megamonas_funiformis | clade_542 | 50% | 0% | N | N | | Eubacterium_ruminantium* | clade_543 | 80% | 90% | Y | N | | Coprococcus_eutactus | clade_543 | 20% | 20% | Y | N | | Collinsella_aerofaciens | clade_553 | 50% | 10% | Y | Y | | Alkaliphilus_metalliredigenes | clade_554 | 40% | 10% | Y | N | | Turicibacter_sanguinis Phascolarctobacterium_faecium | clade_555
clade_556 | 80%
20% | 40%
0% | Y
N | N
N | | Clostridiales_bacterium_oral_clone_P4PA* | clade_558 | 20%
80% | 50% | N
N | N
N | | Lutispora_thermophila | clade_564 | 100% | 0% | Y | N | | Coriobacteriaceae_bacterium_JC110 | clade_566 | 70% | 0% | N | N | | Eggerthella_sp_1_3_56FAA | clade_566 | 70% | 30% | N | N | | Adlercreutzia_equolifaciens | clade_566 | 40% | 0% | N | N | | Gordonibacter_pamelaeae | clade_566 | 30% | 0% | N | Y | | Slackia_isoflavoniconvertens | clade_566 | 10% | 0% | N | N | | | | | | | | 82 | OTU | Clade | % of Spore
Preps
with OTU | % of Pa-
tients OTU
Engrafts | Spore
Former | Keystone
OTU | |--|-----------|---------------------------------|------------------------------------|-----------------|-----------------| | Eubacterium_desmolans* | clade_572 | 90% | 70% | Y | N | | Papillibacter_cinnamivorans* | clade_572 | 90% | 80% | Y | N | | Clostridium_colinum | clade_576 | 30% | 30% | Y | N | | Akkermansia_muciniphila | clade_583 | 60% | 10% | N | Y | | Clostridiales_bacterium_oral_taxon_F32 | clade_584 | 60% | 30% | N | N | | Prochlorococcus_marinus | clade_592 | 30% | 0% | N | N | | Methanobrevibacter_wolinii | clade_595 | 30% | 0% | N | N | | Bacteroides_fragilis | clade_65 | 20% | 30% | N | Y | | Lactobacillus_delbrueckii | clade_72 | 10% | 0% | N | N | | Escherichia_coli | clade_92 | 50% | 0% | N | Y | | Clostridium_sp_D5 | clade_96 | 80% | 60% | Y | N | | Streptococcus_thermophilus | clade_98 | 90% | 20% | N | Y | | Streptococcus_sp_CM6 | clade_98 | 20% | 10% | N | N | | Streptococcus_sp_oral_clone_ASCE05 | clade_98 | 10% | 0% | N | N | OTUs detected by a minimum of ten 16S-V4 sequence reads in at Next, it was reasoned that for an OTU to be considered a member of the Core Ecology of the spore preparation, that OTU must be shown to engraft in a patient. Engraftment is important for two reasons. First, engraftment is a sine qua 25 non of the mechanism to reshape the microbiome and eliminate C. difficile colonization. OTUs that engraft with higher frequency are highly likely to be a component of the Core Ecology of the spore preparation. Second, OTUs detected by sequencing the spore preparation (as in Table 30 GB) may include non-viable spores or other contaminant DNA molecules not associated with spores. The requirement that an OTU must be shown to engraft in the patient eliminates OTUs that represent non-viable spores or contaminating sequences. Table GB also identifies all OTUs 35 detected in the spore preparation that also were shown to engraft in at least one patient post-treatment. OTUs that are present in a large percentage of the ethanol spore preparations analyzed and that engraft in a large number of patients represent a subset of the Core Ecology that are highly likely 40 to catalyze the shift from a dysbiotic disease ecology to a healthy microbiome. A third lens was applied to further refine insights into the Core Ecology of the spore preparation. Computationalbased, network analysis has enabled the description of 45 microbial ecologies that are present in the microbiota of a broad population of healthy individuals. These network ecologies are comprised of multiple OTUs, some of which are defined as Keystone OTUs. Keystone OTUs are computationally defined as described in Example 30. Keystone 50 OTUs form a foundation to the microbially ecologies in that they are found and as such are central to the function of network ecologies in healthy subjects. Keystone OTUs associated with microbial ecologies associated with healthy subjects are often are missing or exist at reduced levels in 55 subjects with disease. Keystone OTUs may exist in low, moderate, or high abundance in subjects. Table GB further notes which of the OTUs in the spore preparation are Keystone OTUs exclusively associated with individuals that are healthy and do not harbor disease. There are several important findings from this data. A relatively small number of species, 16 in total, are detected in all of the spore preparations from 6 donors and 10 donations. This is surprising because the HMP database (www.hmpdacc.org) describes the enormous variability of 65 commensal species across healthy individuals. The presence of a small number of consistent OTUs lends support to the concept of a Core Ecology. The engraftment data further supports this conclusion. A regression analysis shows a significant correlation between frequency of detection in a spore preparation and frequency of engraftment in a donor: R=0.43 (p<0.001). There is no a priori requirement that an OTU detected frequently in the spore preparation will or should engraft. For instance, *Lutispora thermophila*, a spore former found in all ten spore preparations, did not engraft in any of the patients. *Bilophila wadsworthia*, a gram negative anaerobe, is present in 9 of 10 donations, yet it does not engraft in any patient, indicating that it is likely a non-viable contaminant in the ethanol treated spore preparation. Finally, it is worth noting the high preponderance of previously defined Keystone OTUs among the most frequent OTUs in the spore preparations. These three factors—prevalence in the spore preparation, frequency of engraftment, and designation as a Keystone OTUs—enabled the creation of a "Core Ecology Score" (CES) to rank individual OTUs. CES was defined as follows: 40% weighting for presence of OTU in spore preparation multiplier of 1 for presence in 1-3 spore preparations multiplier of 2.5 for presence in 4-8 spore preparations multiplier of 5 for presences in 9 spore preparations 40% weighting for engraftment in a patient multiplier of 1 for engraftment in 1-4 patients multiplier of 2.5 for engraftment in 5-6 patients multiplier of 5 for engraftment in 7 patients 20% weighting to Keystone OTUs multiplier of 1 for a Keystone OTU multiplier of 0 for a non-Keystone OTU Using this guide, the CES has a maximum possible score of 5 and a minimum possible score of 0.8. As an example, an OTU found in 8 of the 10 spore preparations that engrafted in 3 patients and was a Keystone OTU would be assigned the follow CES: $CES=(0.4\times2.5)+(0.4\times1)+(0.2\times1)=1.6$ Table GC ranks the top 20 OTUs by CES with the further requirement that an OTU must be shown to engraft to be a considered an element of a core ecology. 20 | Top 20 OTUs ranked by CES | | | | | | | | | | |------------------------------|-----------|-----|-----------------|-----------------|--|--|--|--|--| | OTU | Clade | CES | Spore
Former | Keystone
OTU | | | | | | | Eubacterium_hadrum | clade_408 | 4.2 | Y | Y | | | | | | | Eubacterium_rectale | clade_444 | 4.2 | Y | Y | | | | | | | Subdoligranulum_variabile | clade_478 | 4.2 | Y | Y | | | | | | | Blautia_sp_M25 | clade_309 | 4.2 | Y | Y | | | | | | | Coprococcus_catus | clade_393 | 4.2 | Y | Y | | | | | | | Lachnospiraceae_bacte- | clade_262 | 4.2 | Y | Y | | | | | | | rium_1_4_56FAA | | | | | | | | | | | Coprococcus_comes | clade_262 | 4.2 | Y | Y | | | | | | | Blautia_glucerasea | clade_309 | 4.0 | Y | N | | | | | | | Lachnobacterium_bovis | clade_444 | 4.0 | Y | N | | | | | | | Clostridium_sporosphaeroides | clade_537 | 4.0 | Y | N | | | | | | | Clostridiales_sp_SS3_4 | clade_246 | 4.0 | Y | N | | | | | | | Papillibacter_cinnamivorans | clade_572 | 4.0 | Y | N | | | | | | | Clostridium_bartlettii | clade_354 | 4.0 | Y | N | | | | | | | Eubacterium_desmolans | clade_572 | 4.0 | Y | N | | | | | | | Clostridium_clostridioforme | clade_408 | 3.2 | Y | Y | | | | | | | Dorea_longicatena | clade_360 | 3.2 | Y | Y | | | | | | | Faecalibacterium_prausnitzii | clade_478 | 3.2 | Y | Y | | | | | | | Eubacterium_hallii | clade_396 | 3.2 | Y | Y | | | | | | | Clostridium_leptum | clade_537 | 3.2 | Y | Y | | | | | | | Lachnospiraceae_bacte- | clade_309 | 3.0 | Y | N | | | | | | | rium_6_1_63FAA | | | | | | | | | | #### Example 32 #### Defining Efficacious Subsets of the Core Ecology The number of organisms in the human gastrointestinal tract, as well as the diversity between healthy individuals, is indicative of the functional redundancy of a healthy gut microbiome ecology (see The Human Microbiome Consortia. 2012. Structure, function and diversity of the healthy 35 human microbiome. Nature 486: 207-214). This redundancy makes it highly likely that subsets of the Core Ecology describe therapeutically beneficial components of the ethanol treated spore preparation and that such subsets may themselves be useful compositions for the treatment of *C.* 40 difficile infection given the ecologies functional characteristics. Using the CES, individual OTUs can be prioritized for evaluation as an efficacious subset of the Core Ecology. Another aspect of functional redundancy is that evolutionarily related organisms (i.e. those close to one another on 45 the phylogenetic tree, e.g. those grouped into a single clade) will also be effective substitutes in the Core Ecology or a subset thereof for treating *C. difficile*. To one skilled in the art, the selection of appropriate OTU subsets for testing in vitro (e.g. see Example 33 below) or in 50 vivo (e.g. see Examples 16 or 17) is straightforward. Subsets may be selected by picking any 2, 3, 4, 5, 6, 7, 8, 9, 10, or more than 10 OTUs from Table GB, with a particular emphasis on those with higher CES, such as the OTUs described in Table GC. In addition, using the clade relation- 55 ships
defined in Example 12 and Table 1 above, related OTUs can be selected as substitutes for OTUs with acceptable CES values. These organisms can be cultured anaerobically in vitro using the appropriate media (selected from those described in Example 14 above), and then combined 60 in a desired ratio. A typical experiment in the mouse C. difficile model utilizes at least 10⁴ and preferably at least 10⁵ 10⁶, 10⁷, 10⁸, 10⁹ or more than 10⁹ colony forming units of a each microbe in the composition. Variations in the culture yields may sometimes mean that organisms are combined in 65 unequal ratios, e.g. 1:10, 1:100, 1:1,000, 1:10,000, 1:100, 000, or greater than 1:100,000. What is important in these 84 compositions is that each strain be provided in a minimum amount so that the strain's contribution to the efficacy of the Core Ecology subset can be measured. Using the principles and instructions described here, it is straightforward for one of skill in the art to make clade-based substitutions to test the efficacy of subsets of the Core Ecology. Table GB describes the clades for each OTU detected in a spore preparation and Table 1 describes the OTUs that can be used for substitutions based on clade relationships. #### Example 33 # Testing Subsets of the Core Ecology in the Mouse Model Several subsets of the Core Ecology were tested in the *C. difficile* mouse model. The negative control was phosphate buffered saline and the positive control was a 10% human fecal suspension. The subsets are described in Table GD. # TABLE GD | | Subsets of | of the Core Ecology tested in the | ne C. difficile mouse model | |---|------------|--|--| | 5 | Subset | OTU | Substitute For OTU in Table 1 (Clade) | | | Subset 1 | Collinsella aerofaciens
Clostridium tertium | none (Clade_553) C. sporogenes (Clade_252) | | | | Clostridium disporicum | none (Clade_253) | | 0 | | Clostridium innocuum | Clostridium_sp_HGF2
(Clade_351) | | | | Clostridium mayombei | none (Clade_354) | | | | Clostridium butyricum | none (Clade_252) | | | | Coprococcus comes | none (Clade_262) | | | | Clostridium hylemonae | none (Clade_260) | | 5 | | Clostridium bolteae | E. hadrum
(Clade_408) | | | | Clostridium symbiosum | C. clostridioforme
(Clade_408) | | | | Clostridium orbiscindens | Rbacterium_D16
(Clade 494) | | _ | | Lachnospiraceae bacte- | C. scindens | | 0 | | rium_5_1_57FAA | (Clade_260) | | | | Blautia producta | Blautia_sp_M25 | | | | | (Clade_309) | | | | Ruminococcus gnavus | D. longicatena | | | | P! | (Clade_360) | | 5 | G 1 | Ruminococcus bromii | none (Clade_537) | | , | Subset 2 | Collinsella aerofaciens | none (Clade_553) | | | | Clostridium butyricum | none (Clade_252) | | | | Clostridium hylemonae | none (Clade_260) | | | | Blautia producta | Blautia_sp_M25
(Clade_309) | | | Subset 3 | Collinsella aerofaciens | none (Clade_553) | | 0 | | Clostridium innocuum | Clostridium_sp_HGF2
(Clade_351) | | | | Coprococcus comes | none (Clade_262) | | | | Ruminococcus bromii | none (Clade_537) | | | Subset 4 | Clostridium butyricum | none (Clade_252) | | | | Clostridium hylemonae | none (Clade_260) | | 5 | | Blautia producta | Blautia_sp_M25 | | | | | (Clade_309) | | | Subset 5 | Clostridium butyricum | none (Clade_252) | | | | Clostridium hylemonae | none (Clade_260) | | | Subset 6 | Blautia producta | Blautia_sp_M25
(Clade_309) | | ^ | | Clostridium butyricum | none (Clade_252) | | 0 | Subset 7 | Clostridium orbiscindens | Rbacterium_D16
(Clade_494) | | | | Lachnospiraceae bacte- | C. scindens | | | | rium_5_1_57FAA | (Clade_260) | | | | Eubacterium rectale | none (Clade_444) | | | | | (| Two cages of five mice each were tested for each arm of the experiment. All mice received an antibiotic cocktail consisting of 10% glucose, kanamycin (0.5 mg/ml), gentamicin (0.044 mg/ml), colistin (1062.5 U/ml), metronidazole (0.269 mg/ml), ciprofloxacin (0.156 mg/ml), ampicillin (0.1 mg/ml) and Vancomycin (0.056 mg/ml) in their drinking water on days -14 through -5 and a dose of 10 mg/kg⁻⁵ Clindamycin by oral gavage on day -3. On day -1, they received either the test articles or control articles via oral gavage. On day 0 they were challenged by administration of approximately 4.5 log 10 cfu of C. difficile (ATCC 43255) via oral gavage. Mortality was assessed every day from day 0 to day 6 and the weight and subsequent weight change of the animal was assessed with weight loss being associated with C. difficile infection. Mortality and reduced weight loss of the test article compared to the empty vehicle was used to assess the success of the test article. Additionally, a C. difficile symptom scoring was performed each day from day -1 through day 6. Symptom scoring was based on Appearance (0-2 pts based on normal, hunched, piloerection, or lethargic), Respiration (0-2 pts based on normal, rapid or shallow, with abdominal breathing), Clinical Signs (0-2 points based on normal, wet tail, cold-to-the-touch, or isolation from other animals). In addition to compiling the cumulative mortality for each arm, the average minimum relative weight is calculated as the mean of each mouse's minimum weight relative to Day –1 and the average maximum clinical score is calculated as the mean of each mouse's maximum combined clinical score with a score of 4 assigned in the case of death. The results are reported in Table GE. TABLE GE | Results of bacterial compositions tested in a <i>C. difficile</i> mouse model. | | | | | | | | | | |--|-------|-----------|-------------------------------------|---------------------------------------|---|--|--|--|--| | Group | | Dose | Cumu-
lative
Mortality
(%) | Avg.
Minimum
Relative
Weight | Avg. Maximum Clinical Score (Death = 4) | | | | | | Vehicle | | _ | 40 | 0.87 | 2.8 | | | | | | Control | | | | | | | | | | | Feces | 5.8e8 | cfu total | 0 | 0.99 | 0 | | | | | | Control | | | | | | | | | | | Subset 1 | 1e8 | cfu/OTU | 0 | 0.98 | 0 | | | | | | Subset 2 | 1e8 | cfu/OTU | 10 | 0.84 | 2.1 | | | | | | Subset 3 | 1e8 | cfu/OTU | 10 | 0.84 | 2.2 | | | | | | Subset 4 | 1e8 | cfu/OTU | 0 | 0.87 | 2 | | | | | | Subset 5 | 1e8 | cfu/OTU | 20 | 0.91 | 1.7 | | | | | | Subset 6 | 1e8 | cfu/OTU | 40 | 0.82 | 2.8 | | | | | | Subset 7 | 1e8 | cfu/OTU | 0 | 0.90 | 1 | | | | | # Example 34 Defining Subsets of the Core Ecology in the In Vitro C. Difficile Inhibition Assay Vials of -80° C. glycerol stock banks were thawed and diluted to 1e8 CFU/mL. Selected strains and their clade assignment are given in Table GF. Each strain was then diluted 10× (to a final concentration of 1e7 CFU/mL of each strain) into 200 uL of PBS+15% glycerol in the wells of a 60 96-well plate. Plates were then frozen at -80° C. When needed for the assay, plates were removed from -80° C. and thawed at room temperature under anaerobic conditions when testing in a in vitro *C. difficile* inhibition assay (CivSim). An overnight culture of *Clostridium difficile* is grown under anaerobic conditions in SweetB-Fosln or other suit- 86 able media for the growth of C. difficile. SweetB-Fosln is a complex media composed of brain heart infusion, yeast extract, cysteine, cellobiose, maltose, soluble starch, and fructooligosaccharides/inulin, and hemin, and is buffered with MOPs. After 24 hr of growth the culture is diluted 100,000 fold into a complex media such as SweetB-Fosln which is suitable for the growth of a wide variety of anaerobic bacterial species. The diluted C. difficile mixture is then aliquoted to wells of a 96-well plate (180 uL to each well). 20 uL of a subset Core Ecology is then added to each well at a final concentration of 1e6 CFU/mL of each species. Alternatively the assay can be tested each species at different initial concentrations (1e9 CFU/mL, 1e8 CFU/mL, 1e7 CFU/mL, 1e5 CFU/mL, 1e4 CFU/mL, 1e3 CFU/mL, 1e2 CFU/mL). Control wells only inoculated with C. difficile are included for a comparison to the growth of C. difficile without inhibition. Additional wells are used for controls that either inhibit or do not inhibit the growth of C. difficile. One example of a positive control that inhibits growth is a combination of Blautia producta, Clostridium bifermentans and Escherichia coli. One example of a control that shows reduced inhibition of C. difficile growth is a combination of Bacteroides thetaiotaomicron, Bacteroides ovatus and Bacteroides vulgatus. Plates are wrapped with parafilm and incubated for 24 hr at 37° C. under anaerobic conditions. After 24 hr the wells containing C. difficile alone are serially diluted and plated to determine titer. The 96-well plate is then frozen at -80 C before quantifying C. difficile by qPCR assay. A standard curve is generated from a well on each assay plate containing only pathogenic *C. difficile* grown in SweetB+Fosln media and quantified by selective spot plating. Serial dilutions of the culture are performed in sterile phosphate-buffered saline. Genomic DNA is extracted from the standard curve samples along with the other wells. Genomic DNA is extracted from 5 μl of each sample using a dilution, freeze/thaw, and heat lysis protocol. 5 μL of thawed samples is added to 45 μL of UltraPure water (Life Technologies, Carlsbad, Calif.) and mixed by pipetting. The plates with diluted samples are frozen at -20° C. until use for qPCR which includes a heated lysis step prior to amplification. Alternatively the genomic DNA is isolated using the Mo Bio Powersoil®-htp 96 Well Soil DNA Isolation Kit (Mo Bio Laboratories, Carlsbad, Calif.), Mo Bio Powersoil® DNA Isolation Kit (Mo Bio Laboratories, Carlsbad, Calif.), or the QIAamp DNA Stool Mini Kit (QIAGEN, Valencia, Calif.) according to the manufacturer's instructions. The qPCR reaction mixture contains 1x SsoAdvanced 50 Universal Probes Supermix, 900 nM of
Wr-tcdB-F primer (AGCAGTTGAATATAGTGGTTTAGTTAGAGTTG (SEQ ID NO: 2040), IDT, Coralville, Iowa), 900 nM of Wr-tcdB-R primer (CATGCTTTTTTAGTTTCTGGATTGAA (SEQ ID NO: 2041), IDT, Coralville, Iowa), 250 nM of Wr-tcdB-P (6FAM-CATCCAGTCTCAATTGTATAT-GTTTCTCCA-MGB (SEQ ID NO: 2042), Life Technologies, Grand Island, N.Y.), and Molecular Biology Grade Water (Mo Bio Laboratories, Carlsbad, Calif.) to 18 μl (Primers adapted from: Wroblewski, D. et al., Rapid Molecular Characterization of Clostridium difficile and Assessment of Populations of C. difficile in Stool Specimens, Journal of Clinical Microbiology 47:2142-2148 (2009)). This reaction mixture is aliquoted to wells of a Hard-shell Low-Profile Thin Wall 96-well Skirted PCR Plate (BioRad, Hercules, Calif.). To this reaction mixture, 2 µl of diluted, frozen, and thawed samples are added and the plate sealed with a Microseal 'B' Adhesive Seal (BioRad, Her- cules, Calif.). The qPCR is performed on a BioRad C1000™ Thermal Cycler equipped with a CFX96™ Real-Time System (BioRad, Hercules, Calif.). The thermocycling conditions are 95° C. for 15 minutes followed by 45 cycles of 95° C. for 5 seconds, 60° C. for 30 seconds, and fluorescent 5 readings of the FAM channel. Alternatively, the qPCR is performed with other standard methods known to those skilled in the art. The Cq value for each well on the FAM channel is determined by the CFX ManagerTM 3.0 software. The $\log_{10}~10~(\text{cfu/mL})$ of *C. difficile* each experimental sample is calculated by inputting a given sample's Cq value into a linear regression model generated from the standard curve comparing the Cq values of the standard curve wells to the known $\log_{10}~(\text{cfu/mL})$ of those samples. The log inhibition 15 is calculated for each sample by subtracting the $\log_{10}~(\text{cfu/mL})$ of *C. difficile* in the sample from the $\log_{10}~(\text{cfu/mL})$ of *C. difficile* in the sample on each assay plate used for the generation of the standard curve that has no additional bacteria added. The mean log inhibition is calculated for all 20 replicates for each composition. A histogram of the range and standard deviation of each composition is plotted. Ranges or standard deviations of the log inhibitions that are distinct from the overall distribution are examined as possible outliers. If the removal of a single 25 log inhibition datum from one of the binary pairs that is identified in the histograms would bring the range or stan- dard deviation in line with those from the majority of the samples, that datum is removed as an outlier, and the mean log inhibition is recalculated. 88 The pooled variance of all samples evaluated in the assay is estimated as the average of the sample variances weighted by the sample's degrees of freedom. The pooled standard error is then calculated as the square root of the pooled variance divided by the square root of the number of samples. Confidence intervals for the null hypothesis are determined by multiplying the pooled standard error to the z score corresponding to a given percentage threshold. Mean log inhibitions outside the confidence interval are considered to be inhibitory if positive or stimulatory if negative with the percent confidence corresponding to the interval used. Ternary combinations with mean log inhibition greater than 0.312 are reported as ++++ (≥99% confidence interval (C.I.) of the null hypothesis), those with mean log inhibition between 0.221 and 0.312 as +++ (95%<C.I <99%), those with mean log inhibition between 0.171 and 0.221 as ++ (90%<C.I <95%), those with mean log inhibition between 0.113 and 0.171 as + (80%<C.I <90%), those with mean log inhibition between -0.113 and -0.171 as - (80%<C.I <90%), those with mean log inhibition between -0.171 and -0.221 as -- (90%<C.I <95%), those with mean log inhibition between -0.221 and -0.312 as --- (95%<C.I <99%), and those with mean log inhibition less than -0.312 as ----(99%<C.I.). TABLE GF | OTUs and their | OTUs and their clade assignments tested in ternary combinations with results in the in vitro inhibition assay | | | | | | | | | | | | |-------------------------|---|--|-----------|--|-----------|---------|--|--|--|--|--|--| | OTU1 | Clade1 | OTU2 | Clade2 | OTU3 | Clade3 | Results | | | | | | | | Clostridium_bolteae | clade_408 | Blautia_producta | clade_309 | Eubacterium_rectale | clade_444 | ++++ | | | | | | | | Clostridium_bolteae | clade_408 | Clostridium_symbiosum | clade_408 | Blautia_producta | clade_309 | ++++ | | | | | | | | Clostridium_bolteae | clade_408 | Clostridium_symbiosum | clade_408 | Eubacterium_rectale | clade_444 | - | | | | | | | | Clostridium_bolteae | clade_408 | Clostridium_symbiosum | clade_408 | Faecalibacte- | clade_478 | - | | | | | | | | Clostridium_bolteae | clade_408 | Clostridium_symbiosum | clade_408 | rium_prausnitzii
Lachnospiraceae_bacte-
rium_5_1_57FAA | clade_260 | | | | | | | | | Clostridium_bolteae | clade_408 | Faecalibacte-
rium prausnitzii | clade_478 | Blautia_producta | clade_309 | ++++ | | | | | | | | Clostridium_bolteae | clade_408 | Faecalibacte-
rium_prausnitzii | clade_478 | Eubacterium_rectale | clade_444 | | | | | | | | | Clostridium_bolteae | clade_408 | Faecalibacte-
rium_prausnitzii | clade_478 | Lachnospiraceae_bacterium 5 1 57FAA | clade_260 | ++++ | | | | | | | | Clostridium_bolteae | clade_408 | Lachnospiraceae_bacterium_5_1_57FAA | clade_260 | Blautia_producta | clade_309 | ++++ | | | | | | | | Clostridium_bolteae | clade_408 | Lachnospiraceae_bacte-
rium_5_1_57FAA | clade_260 | Eubacterium_rectale | clade_444 | + | | | | | | | | Clostridium_symbiosum | clade_408 | Blautia_producta | clade_309 | Eubacterium rectale | clade_444 | ++++ | | | | | | | | Clostridium_symbiosum | clade_408 | Faecalibacte-
rium_prausnitzii | clade_478 | Blautia_producta | clade_309 | ++++ | | | | | | | | Clostridium_symbiosum | clade_408 | Faecalibacte-
rium_prausnitzii | clade_478 | Eubacterium_rectale | clade_444 | | | | | | | | | Clostridium_symbiosum | clade_408 | Faecalibacte-
rium prausnitzii | clade_478 | Lachnospiraceae_bacterium 5 1 57FAA | clade_260 | + | | | | | | | | Clostridium_symbiosum | clade_408 | Lachnospiraceae_bacterium 5 1 57FAA | clade_260 | Blautia_producta | clade_309 | ++++ | | | | | | | | Clostridium_symbiosum | clade_408 | Lachnospiraceae_bacterium 5 1 57FAA | clade_260 | Eubacterium_rectale | clade_444 | | | | | | | | | Collinsella aerofaciens | clade_553 | Blautia producta | clade_309 | Eubacterium rectale | clade_444 | ++++ | | | | | | | | Collinsella aerofaciens | clade_553 | Clostridium bolteae | clade 408 | Blautia_producta | clade 309 | ++++ | | | | | | | | Collinsella aerofaciens | clade_553 | Clostridium bolteae | clade_408 | Clostridium_symbiosum | clade_408 | ++++ | | | | | | | | Collinsella_aerofaciens | clade_553 | Clostridium_bolteae | clade_408 | Eubacterium rectale | clade_444 | ++++ | | | | | | | | Collinsella_aerofaciens | clade_553 | Clostridium_bolteae | clade_408 | Faecalibacte-
rium_prausnitzii | clade_478 | ++++ | | | | | | | | Collinsella_aerofaciens | clade_553 | Clostridium_bolteae | clade_408 | Lachnospiraceae_bacte-
rium 5 1 57FAA | clade_260 | ++++ | | | | | | | | Collinsella_aerofaciens | clade_553 | Clostridium_symbiosum | clade_408 | Blautia_producta | clade_309 | ++++ | | | | | | | | Collinsella_aerofaciens | clade_553 | Clostridium_symbiosum | clade_408 | Eubacterium_rectale | clade_444 | | | | | | | | | Collinsella_aerofaciens | clade_553 | Clostridium_symbiosum | clade_408 | Faecalibacte-
rium_prausnitzii | clade_478 | | | | | | | | TABLE GF-continued | OTUs and their | clade assign | ments tested in ternary con | nbinations w | ith results in the in vitro in | nhibition assa | ay | |--|--------------|--|--------------|-------------------------------------|----------------|---------| | OTU1 | Clade1 | OTU2 | Clade2 | OTU3 | Clade3 | Results | | Collinsella_aerofaciens | clade_553 | Clostridium_symbiosum | clade_408 | Lachnospiraceae_bacterium_5_1_57FAA | clade_260 | + | | Collinsella_aerofaciens | clade_553 | Coprococcus_comes | clade_262 | Blautia_producta | clade_309 | ++++ | | Collinsella_aerofaciens | clade_553 | | clade_262 | | clade_408 | ++++ | | Collinsella_aerofaciens | clade_553 | | clade_262 | Clostridium_symbiosum | clade_408 | +++ | | Collinsella_aerofaciens | clade_553 | | clade_262 | Eubacterium_rectale | clade_444 | +++ | | Collinsella_aerofaciens | clade_553 | Coprococcus_comes | clade_262 | Faecalibacte-
rium_prausnitzii | clade_478 | ++++ | | Collinsella_aerofaciens | clade_553 | Coprococcus_comes | clade_262 | Lachnospiraceae_bacterium_5_1_57FAA | clade_260 | +++ | | Collinsella_aerofaciens | clade_553 | rium_prausnitzii | clade_478 | Blautia_producta | clade_309 | ++++ | | Collinsella_aerofaciens | clade_553 | rium_prausnitzii | | Eubacterium_rectale | clade_444 | | | Collinsella_aerofaciens | clade_553 | rium_prausnitzii | clade_478 | Lachnospiraceae_bacterium_5_1_57FAA | clade_260 | +++ | | Collinsella_aerofaciens | clade_553 | rium_5_1_57FAA | clade_260 | Blautia_producta | clade_309 | | | Collinsella_aerofaciens | clade_553 | rium_5_1_57FAA | clade_260 | Eubacterium_rectale | clade_444 | | | Coprococcus_comes | clade_262 | | clade_309 | | clade_444 | | | Coprococcus_comes | clade_262 | | clade_408 | Blautia_producta | clade_309 | ++++ | | Coprococcus_comes | clade_262 | | clade_408 | Clostridium_symbiosum | clade_408 | | | Coprococcus_comes | clade_262 | | clade_408 | Eubacterium_rectale | clade_444 | | | Coprococcus_comes | clade_262 | _ | clade_408 | Faecalibacte-
rium_prausnitzii | clade_478 | | | Coprococcus_comes | clade_262 | _ | clade_408 |
Lachnospiraceae_bacterium_5_1_57FAA | clade_260 | | | Coprococcus_comes | clade_262 | | clade_408 | Blautia_producta | clade_309 | | | Coprococcus_comes | clade_262 | | clade_408 | Eubacterium_rectale | clade_444 | | | Coprococcus_comes | clade_262 | · | clade_408 | rium_prausnitzii | clade_478 | | | Coprococcus_comes | _ | Clostridium_symbiosum | clade_408 | Lachnospiraceae_bacterium_5_1_57FAA | clade_260 | | | Coprococcus_comes | | Faecalibacte-
rium_prausnitzii | | Blautia_producta | clade_309 | | | Coprococcus_comes | clade_262 | rium_prausnitzii | | Eubacterium_rectale | clade_444 | _ | | Coprococcus_comes | clade_262 | rium_prausnitzii | | Lachnospiraceae_bacterium_5_1_57FAA | clade_260 | | | Coprococcus_comes | clade_262 | rium_5_1_57FAA | clade_260 | - 4 | clade_309 | ++++ | | Coprococcus_comes | clade_262 | Lachnospiraceae_bacterium_5_1_57FAA | clade_260 | Eubacterium_rectale | clade_444 | | | Faecalibacte-
rium_prausnitzii | clade_478 | Blautia_producta | clade_309 | Eubacterium_rectale | clade_444 | ++++ | | Faecalibacte-
rium_prausnitzii | clade_478 | Lachnospiraceae_bacte-
rium_5_1_57FAA | clade_260 | Blautia_producta | clade_309 | ++++ | | Faecalibacte-
rium prausnitzii | clade_478 | | clade_260 | Eubacterium_rectale | clade_444 | | | Lachnospiraceae_bacte-
rium_5_1_57FAA | clade_260 | Blautia_producta | clade_309 | Eubacterium_rectale | clade_444 | ++++ | The CivSim shows that many ternary combinations inhibit C. difficile. 39 of 56 combinations show inhibition with a confidence interval >80%; 36 of 56 with a C.I. >90%; 36 of 56 with a C.I. >95%; 29 of 56 with a C.I. of >99%. Non-limiting but exemplary ternary combinations include 55 those with mean log reduction greater than 0.171, e.g. any combination shown in Table 6 with a score of ++++, such as Colinsella aerofaciens, Coprococcus comes, and Blautia producta. Equally important, the CivSim assay describes ternary combinations that do not effectively inhibit C. dif- 60 ficile. 5 of 56 combinations promote growth with >80% confidence; 2 of 56 promote growth with >90% confidence; 1 of 56, Coprococcus comes, Clostridium symbiosum and Eubacterium rectale, promote growth with >95% confidence. 12 of 56 combinations are neutral in the assay, 65 meaning they neither promote nor inhibit C. difficile growth to the limit of measurement. It is straightforward for one of skill in the art to use the CivSim method to determine efficacious subsets of the Core Ecology derived from the ethanol treated spore fraction shown to be efficacious in treating *C. difficile* in humans. #### Example AAZA # Bacterial Compositions Populating the Gut in a Mouse Model Two bacterial compositions were evaluated in a mouse model to demonstrate the ability to populate the gastrointestinal tract. Bacteria were grown as described in ***Example 14. Compositions were pre-made under anaerobic conditions and suspended in PBS+15% glycerol and stored at -70° C. prior to Groups of mice (10 females/group; 5 per cage) were pre-treated on Days -14 to -5 with an antibiotic cocktail TABLE ZA-continued consisting of 10% glucose, kanamycin (0.5 mg/ml), gentamicin (0.044 mg/ml), colistin (1062.5 U/ml), metronidazole (0.269 mg/ml), ciprofloxacin (0.156 mg/ml), ampicillin (0.1 mg/ml) and vancomycin (0.056 mg/ml) in their drinking water. On Day -3 they received 10 mg/kg Clindamycin by oral gavage. On Day -1, they were dosed with a microbial compositions by oral gavage in a volume of 0.2 mL (Table ZA). Microbial compositions comprised approximately equal numbers of each OTU and were dosed at approximately 1×10^9 , 1×10^8 and 1×10^7 per OTU for each composition (e.g. microbial composition 1, comprising 15 strains, was dosed at approximately 1.5×10^{10} , 1.5×10^{9} , and 1.5×10^{8} total CFU). Fecal samples were collected from each cage on Day -1 (approximately 1 hour before dosing) and on Days 2, 3 and 4 post-dosing. Feces were stored frozen prior to processing and sequencing. Weight gain of mice treated with either microbial compositions was similar to that of naive, control mice. In parallel, groups of animals treated with the same microbial compositions on Day –1 were challenged on Day 0 with approximately 10^{4.5} spores of *Clostridium difficile* (ATCC 43255) via oral gavage. Mortality for *C. difficile* challenged animals was assessed every day from Day 0 to Day 6 and the weight and subsequent weight change of the animal was assessed with weight loss being associated with *C. difficile* infection. Mortality and reduced weight loss of 25 the test article compared to the empty vehicle was used to assess the success of the test article. TABLE ZA | Microbial | compositions administered | via oral gavage on Day -1 | |-----------|---|---------------------------| | | OTU | Clade | | | Clostridium_butyricum
Clostridium_disporicum | clade_252
clade_253 | | | Microbial | compositions administered via oral gavage on | Day -1 | |------|----------------------------|---|--| | 5 | | OTU | Clade | | 0 .5 | Microbial
Composition 2 | Clostridium_hylemonae Clostridium_orbiscindens Clostridium_symbiosum Collinsella_aerofaciens Coprococcus_comes Lachnospiraceae_bacterium_5_1_57FAA Ruminococcus_bromii Blautia_producta Clostridium_bolteae Clostridium_innocuum Clostridium_innocuum Clostridium_tertium Ruminococcus_gnavus Clostridium_orbiscindens Clostridium_orbiscindens Clostridium_symbiosum Collinsella_aerofaciens Eubacterium_rectale Lachnospiraceae_bacterium_5_1_57FAA Blautia_producta Clostridium_innocuum | clade _260 clade _494 clade _408 clade _553 clade _262 clade _309 clade _309 clade _354 clade _354 clade _354 clade _252 clade _494 clade _494 clade _408 clade _553 clade _494 clade _408 clade _553 clade _408 clade _553 clade _408 clade _553 clade _360 | | | | Clostridium_mayombei | clade_354 | Fecal samples were processed by isolating and sequencing DNA according to ***Example 11 and 12. The OTU assignment of fecal samples from Days –1, 2, 3 and 4 was determined by analyzing 16S-V4 sequence reads and assigning OTUs as described in ***Example 11. clades were assigned as described in ***Example 11. Total read counts were determined for each OTU or each clade by summing the results from cages of the same experimental group. Samples with 10 or fewer sequence reads for a given OTU or clade were considered to be below background and were not included in the summation process. Results are shown by OTU (Table TAB) and by clade (Table TAC). TABLE TAB | Population of OTUs on Days 2, 3 and 4 following dosing with Microbial Compositions | | | | | | | | | | | | | |--|----|-------------------------|-------|-------|----|-------------------------|-------|------|-------------------------|-------|------|------| | | | 1×10^9 per OTU | | | | 1×10^8 per OTU | | | 1×10^7 per OTU | | | | | | -1 | 2 | 3 | 4 | -1 | 2 | 3 | 4 | -1 | 2 | 3 | 4 | | Microbial comp 1 | _ | | | | | | | | | | | | | Cl_butyricum | 0 | 106 | 51 | 32 | 0 | 10 | 0 | 34 | 195 | 0 | 0 | 0 | | Cl_disporicum | 10 | 1746 | 1190 | 887 | 0 | 1746 | 769 | 1011 | 201 | 11175 | 1531 | 1152 | | Cl_hylemonae | 0 | 258 | 258 | 84 | 0 | 203 | 164 | 77 | 0 | 265 | 214 | 90 | | Cl_orbiscindens | 0 | 188 | 192 | 471 | 0 | 188 | 138 | 276 | 0 | 221 | 174 | 341 | | Cl_symbiosum | 0 | 485 | 482 | 486 | 0 | 444 | 379 | 447 | 0 | 562 | 427 | 775 | | Co_aerofaciens | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | C_comes | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | L_bacterium_5_1_57FAA | 0 | 341 | 336 | 354 | 0 | 351 | 182 | 356 | 0 | 256 | 240 | 300 | | R_bromii | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B_producta | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cl_bolteae | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cl_innocuum | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cl_mayombei | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cl_tertium | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | R_gnavus | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Microbial comp 2 | _ | | | | | | | | | | | | | Cl_disporicum | 29 | 11810 | 10948 | 14672 | 0 | 11349 | 13978 | 3942 | 0 | 11995 | 7005 | 6268 | | Cl_orbiscindens | 0 | 510 | 408 | 764 | 0 | 332 | 545 | 544 | 0 | 310 | 319 | 432 | | Cl_symbiosum | 0 | 559 | 508 | 375 | 0 | 665 | 494 | 450 | 0 | 396 | 639 | 650 | | Co_aerofaciens | 0 | 0 | 0 | 0 | 0 | 0 | 1172 | 0 | 0 | 0 | 247 | 0 | | E_rectale | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 261 | | L_bacterium_5_1_57FAA | 0 | 972 | 801 | 596 | 0 | 860 | 962 | 844 | 0 | 636 | 1910 | 1269 | | B_producta | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cl_innocuum | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cl_mayombei | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | TABLE TAC | | Populat | ion of Cla | ides on Da | ays 2, 3 a | nd 4 | following | dosing w |
ith Micro | bial Co | mpositions | 3 | | |------------------|---------|-------------------|------------|------------|------|-----------|-----------|-----------|-------------------------|------------|-------|-------| | | | 1×10^{9} | per OTU | | | 1 × 10 |)8 per OT | U | 1×10^7 per OTU | | | | | | -1 | 2 | 3 | 4 | -1 | 2 | 3 | 4 | -1 | 2 | 3 | 4 | | Microbial comp 1 | | | | | | | | | | | | | | clade_252 | 0 | 444 | 252 | 87 | 0 | 198 | 122 | 125 | 209 | 394 | 231 | 88 | | clade_253 | 10 | 1746 | 1190 | 887 | 0 | 1746 | 769 | 1011 | 201 | 11175 | 1531 | 1152 | | clade_260 | 0 | 599 | 594 | 438 | 0 | 554 | 346 | 433 | 0 | 521 | 454 | 390 | | clade_262 | 0 | 14 | 151 | 51 | 0 | 0 | 0 | 0 | 0 | 12 | 21 | 57 | | clade_309 | 0 | 11093 | 9750 | 4023 | 0 | 9991 | 5208 | 5145 | 19 | 9311 | 6369 | 4951 | | clade_351 | 0 | 9064 | 10647 | 7751 | 0 | 6528 | 7259 | 8213 | 0 | 8903 | 10049 | 8701 | | clade_354 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 31 | 173 | 0 | 0 | 0 | | clade_360 | 0 | 14300 | 10220 | 11036 | 0 | 12553 | 12989 | 6889 | 0 | 9308 | 13483 | 9292 | | clade_408 | 13 | 8892 | 12985 | 12101 | 23 | 3952 | 7260 | 10652 | 43 | 4079 | 8581 | 14929 | | clade_494 | 0 | 226 | 227 | 565 | 0 | 188 | 184 | 411 | 0 | 221 | 200 | 351 | | clade_537 | 0 | 0 | 68 | 225 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 55 | | clade_553 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Microbial comp 2 | - | | | | | | | | | | | | | clade 253 | 29 | 11810 | 10948 | 14672 | 0 | 11349 | 13978 | 3942 | 0 | 11995 | 7005 | 6268 | | clade_260 | 0 | 1125 | 1312 | 854 | 0 | 1049 | 1295 | 1250 | 0 | 792 | 2121 | 1637 | | clade_309 | 54 | 12513 | 13731 | 7849 | 0 | 11610 | 12004 | 12672 | 0 | 7407 | 14111 | 10858 | | clade 351 | 0 | 7651 | 9939 | 5936 | 0 | 8495 | 9724 | 9207 | 0 | 6005 | 9833 | 7655 | | clade_354 | 149 | 0 | 127 | 429 | 0 | 0 | 0 | 39 | 12 | 0 | 0 | 0 | | clade_408 | 18 | 2242 | 4989 | 10480 | 12 | 1688 | 5580 | 3789 | 0 | 1068 | 1561 | 6281 | | clade_444 | 41 | 0 | 49 | 202 | 0 | 18 | 0 | 12 | 0 | 14 | 82 | 1578 | | clade_494 | 0 | 510 | 465 | 1054 | 0 | 332 | 565 | 596 | 0 | 310 | 319 | 476 | | clade 553 | 0 | 0 | 0 | 0 | 0 | 0 | 1172 | 0 | 0 | 0 | 247 | 0 | Upon examining the OTU data in Table TAB, several 30 cies will determine the definitiveness of a taxonomic annopatterns emerge. First, there are a group of OTUs with no sequence reads on Day -1 that show subsequent and large numbers of sequence reads on Days 2, 3, or 4; this group includes Cl. butyricum, Cl. hylemonae, Cl. orbiscindens, Cl. symbiosum, and L. bacterium_5_1_57 FAA. Cl. disporicum 35 is comparable to this group as it has sequence reads on Day -1 that are very close to background (10 and 29 in compositions 1 and 2, respectively), which subsequently increase by as much as 1000-fold on Days 2, 3 or 4. Second, there are OTUs such as Co. aerofaciens, C. comes, R. bromii, B. 40 producta, Cl. bolteae, Cl. mayombei, Cl. innocuum, Cl. tertium and R. gnavus which are not detectable at the OTU level in either the Day -1 sample or in subsequent samples. In composition 2, Co. aerofaciens is detected transiently on Day 2 in the 1×10^8 and 1×10^7 dose groups; *E. rectale* in the 45 same experimental groups is detected on Day 3, suggesting a possible relationship between transient population by Co. aerofaciens followed by E. rectale in these groups of mice. A striking observation is that the observed number of OTU sequence reads is not highly dose dependent. Overall, the 50 data is consistent with a model whereby OTUs populate rapidly following oral administration. The clade-based analysis in Table TAC was performed to more thoroughly evaluate the population of the GI tract. Clade-based analysis obscures some of the details afforded 55 by an OTU analysis. For instance, Cl. tertium and Cl. butyricum are members of the same clade and thus a clade-based analysis cannot distinguish the dynamics of these individual OTUs. However, clade-based analysis has the compensatory benefit that it is sensitive to measuring 60 population changes that can be missed by an OTU-based analysis. The ability of 16S-V4 OTU identification to assign an OTU as a specific species depends in part on the resolving power of the 16S-V4 region for a particular species or group of species. Both the density of available reference 16S 65 sequences for different regions of the tree as well as the inherent variability in the 16S gene between different spe- tation. So in some cases, the population of a species can be followed using clade-based assignments when OTU baseddetection is insensitive in a complex population. For instance, the clade-based analysis in Table 2B supports the case that R. bromii, B. producta, Cl. innocuum, and R. gnavus were able to populate since each OTU is a sole member of a clade in the microbial compositions and sequence reads went from undetectable on Day -1 to well above background on Days 2, 3 or 4. 16S V4 sequencing and clade-based analysis could not determine whether Cl. tertium or Cl. bolteae populated due to the fact that other members of their clades (Cl. butyricum and Cl. symbiosum, respectively) were present and shown to populate at the OTU level in the mice. In the mice challenged in parallel with C. difficile, animals were significantly protected as shown in Table TAD. Mice gavaged with vehicle (phosphate buffered saline) experienced 100% mortality while microbial compositions 1 and 2 protected at all dose levels with between 0 and 10% mortality by Day 6, the last day of the experiment. In addition, weight loss in animals treated with microbial compositions 1 and 2 was minimal compared to animals receiving the vehicle gavage. These data confirm that population of the gastrointestinal tract with microbial compositions confers a clinical benefit by restoring a state of dysbiosis so that animals can resist infection by a pathogen. TABLE TAD | Mortality by experimental group in mice challenged with 10 ^{4,5} C. difficile spores on Day 0 | | | | | | | |--|-----------------------|-------------------------|--|--|--|--| | Group | Dose
(CFU per OTU) | Deaths
(% mortality) | | | | | | Vehicle control | N/A | 10 (100%) | | | | | | Microbial | 109 | 1 (10%) | | | | | Mortality by experimental group in mice challenged | with 10 ^{4.5} C. difficile spores on Day 0 | | | | | | | |---|-----------------------|-------------------------|--|--|--|--| | Group | Dose
(CFU per OTU) | Deaths
(% mortality) | | | | | | composition 1 | 108 | 1 (10%) | | | | | | | 107 | 0 (0%) | | | | | | Microbial | 109 | 0 (0%) | | | | | | composition 2 | 108 | 1 (10%) | | | | | | = | 107 | 1 (10%) | | | | | # Example 36 Prophylactic Use and Treatment in a Mouse Model of Vancomycin Resistant *Enterococcus* (VRE) Colonization The emergence and spread of highly antibiotic-resistant 20 bacteria represent a major clinical challenge (Snitkin et al Science Translational Medicine, 2012). In recent years, the numbers of infections caused by organisms such as methicillin-resistant Staphylococcus aureus, carbapenem-resistant Enterobacteriaceae, vancomycin-resistant Enterococcus 25 (VRE), and *Clostridium difficile* have increased markedly, and many of these strains are acquiring resistance to the few remaining active antibiotics. Most infections produced by highly antibiotic-resistant bacteria are acquired during hospitalizations, and preventing patient-to-patient transmission 30 of these pathogens is one of the major challenges confronting hospitals and clinics. Most highly antibiotic-resistant bacterial strains belong to genera that colonize mucosal surfaces, usually at low densities. The highly complex microbiota that normally colonizes mucosal surfaces inhib- 35 its expansion of and domination by bacteria such as Enterobacteriaceae and Enterococcaceae. Destruction of the norflora by antibiotic administration, however, disinhibition antibiotic-resistant members of these bacterial families, leading to their expansion to very high densities 40 (Ubeda et al Journal of Clinical Investigation 2010). Highdensity colonization by these organisms can be calamitous for the susceptible patient, resulting in bacteremia and sepsis (Taur et al, Clinical Infectious Disease, 2012). To test prophylactic use and treatment of a bacterial 45 composition test article e.g. spore population, a VRE infection mouse model is used as previously described (Ubeda et al, Infectious Immunity 2013, Ubeda et al, Journal of clinical investigation, 2010). Briefly, experiments are done with 7-week-old C57BL/6J female mice purchased from Jackson 50 Laboratory, housed with irradiated food, and provided with acidified water. Mice are individually housed to avoid contamination between mice due to coprophagia. For experimental infections with VRE, mice are treated with ampicillin (0.5 g/liter) in their drinking water, which is changed every 55 3 days. In the treatment model, on day 1, mice are infected by means of oral gavage with 10⁸ CFU of the vancomycinresistant *Enterococcus faecium* strain purchased from ATCC (ATCC 700221). One day after infection (day 1), antibiotic 60 treatment is stopped and VRE levels are determined at different time points by plating serial dilutions of fecal pellets on Enterococcosel agar plates (Difco) with vancomycin (8 ug/ml, Sigma). VRE colonies are identified by appearance and confirmed by Gram staining or other methods previously described (e.g. see example 1, 2 and 3). In addition, as previously described (Ubeda et al Journal of 96 Clinical Investigation 2010), PCR of the vanA gene, which confers resistance to vancomycin, confirms the presence of VRE in infected mice. The test article e.g. bacterial composition, or ethanol treated, gradient purified spore preparation (as described herein), fecal suspension, or antibiotic treatment is delivered in PBS on
days 1-3 while the negative control contains only PBS and is also delivered on days 1-3 by oral gavage. Fresh fecal stool pellets are obtained daily for the duration of the experiment from days -7 to day 10. The samples are immediately frozen and stored at -80° C. DNA was extracted using standard techniques and analyzed with 16S or comparable methods (e.g. see example 2 and 3). In the colonization model, ampicillin is administered as described above for day -7 to day 1, treatment with the test article or vehicle control is administered on day 0-2 and the VRE resistant bacteria at 10⁸ CFU are administered on day 14. Fecal samples are taken throughout the experiment daily from -7 to day 21 and submitted for 16S sequencing as previously described (e.g. see examples 2 and 3). In both models titers of VRE in feces are used to evaluate the success of the test article versus the negative control. Furthermore, microbiota composition is assessed for the ability of the test article to induce a healthy microbiome. # Example 37 Prophylactic Use and Treatment of a Mouse Model of Carbapenem Resistant *Klebsiella* (CRKB) Colonization The emergence of Klebsiella pneumoniae strains with decreased susceptibility to carbapenems is a significant threat to hospitalized patients. Resistance to carbapenems in these organisms is most frequently mediated by K. pneumoniae carbapenemase (KPC), a class A beta-lactamase that also confers resistance to broad-spectrum cephalosporins and commercially available beta-lactam/beta-lactamase inhibitor combinations (Queenan et al, Clinical Microbiology Review, 2007). KPC-producing K. pneumoniae (KPC-Kp) strains often harbor resistance determinants against several other classes of antimicrobials, including aminoglycosides and fluoroquinolones, resulting in truly multidrugresistant (MDR) organisms (Hirsch et al, Journal of Antimicrobial Chemotherapy, 2009). Considering the limited antimicrobial options, infections caused by KPC-Kp pose a tremendous therapeutic challenge and are associated with poor clinical outcomes A treatment protocol in a mouse model as previously described (e.g. Perez et al, Antimicrobial Agents Chemotherapy, 2011) is used to evaluate the test article e.g. bacterial composition for treating carbapenem resistant *Klebsiella* and reducing carriage in the GI tract. Female CF1 mice (Harlan Sprague-Dawley, Indianapolis, Ind.) are used and are individually housed and weighed between 25 and 30 gr The thoroughly characterized strain of K. pneumoniae, VA-367 (8, 9, 25) is used in this study. This clinical isolate is genetically related to the KPC-Kp strain circulating in the Eastern United States. Characterization of the resistance mechanisms in K. pneumoniae VA-367 with PCR and DNA sequence analysis revealed the presence of bla_{KPC-3} , bla_{TEM-1} , bla_{SLV-11} , and bla_{SHV-12} as well as qnrB19 and aac(6')-lb. Additionally, PCR and DNA sequencing revealed disruptions in the coding sequences of the following outer membrane protein genes: ompK35, ompK36, and ompK37. Antibiotic susceptibility testing (AST) was performed with the agar dilution method and interpreted according to current recommendations from the Clinical and Laboratory Standards Institute (CLSI). A modified Hodge test was performed, according to a method described previously (e.g. see Anderson et al, Journal of Clinical Microbiology, 2007) with ertapenem, meropenem, and imipenem. Tigecycline and polymyxin E were evaluated by Etest susceptibility assays (AB bioM erieux, Solna, Sweden). Results for tigecycline were interpreted as suggested by the U.S. Food and Drug Administration (FDA) and according to CLSI recommendations (criteria for *Pseudomonas*) for polymyxin E. Mice (10 per group) are assigned to either a test article e.g. bacterial composition, ethanol treated, spore preparation (e.g. see example 6), antibiotic clindamycin, piperacillintazobactam, tigecycline, ertapenem, cefepime, ciprofloxacin, or combination thereof or control group receiving only the vehicle. They are administered the test article daily from day -10 to day 0, on day 0, 10³ CFU of KPC-Kp VA-367 diluted in 0.5 ml phosphate-buffered saline (PBS) was administered by oral gavage using a stainless-steel feeding tube (Perfektum, Popper & Sons, New Hyde Park, N.Y.). Stool samples were collected 1, 4, 6, and 11 days after the administration of KPC-Kp in order to measure the concentration of carbapenem-resistant K. pneumoniae. Stool samples (100 mg diluted in 800 ml of PBS) are plated onto MacConkey agar with and without 0.5 ug/ml of imipenem, and the number of CFU per gram of stool was determined. Alternatively other methods may be used to measure the levels of carbapenem-resistant K. pneumoniae e.g. pcr, antigen testing, as one who's skilled in the art could perform. Stool samples were collected after 5 days of treatment to assess the effects of the antibiotics on the stool microflora and to measure antibiotic levels in stool. To assess the effects on the microflora, fresh stool samples as previously described (e.g. see examples 2 and 3). Additional experiments are performed to examine whether the administration the test article e.g. bacterial composition resulted in the elimination or persistence of colonization with KPC-Kp VA-367. Mice are treated with subcutaneous clindamycin to reduce the normal intestinal flora 1 day before receiving 10⁴ CFU 98 of KPC-Kp VA-367 by oral gavage, and the mice continued to receive subcutaneous clindamycin every other day for 7 days. Concurrently, for 7 days after oral gavage with KPC-Kp, mice received oral gavage of normal saline (control group), or the bacterial composition as specified. An additional dose of subcutaneous clindamycin was administered 20 days after the administration of KPC-Kp VA-367 to assess whether low levels of carbapenem-resistant *K. pneumoniae* were present that could be augmented by the elimination of the anaerobic microflora. Stool samples were collected at baseline and at 3, 6, 8, 11, 16, and 21 days after KPC-Kp VA-367 was given by gavage. The bacterial composition will be examined by the reduction of CRKB in feces Unless otherwise indicated, all numbers expressing quantities of ingredients, reaction conditions, and so forth used in the specification, including claims, are to be understood as being modified in all instances by the term "about." Accordingly, unless otherwise indicated to the contrary, the numerical parameters are approximations and may vary depending upon the desired properties sought to be obtained. At the very least, and not as an attempt to limit the application of the doctrine of equivalents to the scope of the claims, each numerical parameter should be construed in light of the number of significant digits and ordinary rounding approaches. Unless otherwise indicated, the term "at least" preceding a series of elements is to be understood to refer to every element in the series. While the invention has been particularly shown and described with reference to a preferred embodiment and various alternate embodiments, it will be understood by persons skilled in the relevant art that various changes in form and details can be made therein without departing from the spirit and scope of the invention. All references, issued patents and patent applications cited within the body of the instant specification are hereby incorporated by reference in their entirety, for all purposes. #### Additional Tables TABLE 1 List of Operational Taxonomic Units (OTU) with taxonomic assignments | List of Operational Taxonomic Units (OTU) with taxonomic assignments made to Genus, Species, and Phylogenetic Clade | | | | | | | | | | | | |---|------|------------------------|-----------|-----------------|--------------------|--|--|--|--|--|--| | OTU | | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | | | | | | | | Eubacterium saburreum | 858 | AB525414 | clade_178 | Y | N | | | | | | | | Eubacterium sp. oral clone IR009 | 866 | AY349376 | clade_178 | Y | N | | | | | | | | Lachnospiraceae bacterium ICM62 | 1061 | HQ616401 | clade_178 | Y | N | | | | | | | | Lachnospiraceae bacterium MSX33 | 1062 | HQ616384 | clade_178 | Y | N | | | | | | | | Lachnospiraceae bacterium oral taxon 107 | 1063 | ADDS01000069 | clade_178 | Y | N | | | | | | | | Alicyclobacillus acidocaldarius | 122 | NR_074721 | clade_179 | Y | N | | | | | | | | Clostridium baratii | 555 | NR_029229 | clade_223 | Y | N | | | | | | | | Clostridium colicanis | 576 | FJ957863 | clade_223 | Y | N | | | | | | | | Clostridium paraputrificum | 611 | AB536771 | clade_223 | Y | N | | | | | | | | Clostridium sardiniense | 621 | NR_041006 | clade_223 | Y | N | | | | | | | | Eubacterium budayi | 837 | NR_024682 | clade_223 | Y | N | | | | | | | | Eubacterium moniliforme | 851 | HF558373 | clade_223 | Y | N | | | | | | | | Eubacterium multiforme | 852 | NR_024683 | clade_223 | Y | N | | | | | | | | Eubacterium nitritogenes | 853 | NR_024684 | clade_223 | Y | N | | | | | | | | Anoxybacillus flavithermus | 173 | NR_074667 | clade_238 | Y | N | | | | | | | | Bacillus aerophilus | 196 | NR_042339 | clade_238 | Y | N | | | | | | | | Bacillus aestuarii | 197 | GQ980243 | clade_238 | Y | N | | | | | | | | Bacillus amyloliquefaciens | 199 | NR 075005 | clade 238 | Y | N | | | | | | | | Bacillus anthracis | 200 | AAEN01000020 | clade_238 | Y | Category-A | | | | | | | | Bacillus atrophaeus | 201 | NR 075016 | clade 238 | Y | OP | | | | | | | | Bacillus badius | 202 | NR 036893 | clade 238 | Y | OP | | | | | | | | Bacillus cereus | 203 | ABDJ01000015 | clade_238 | Y | OP | | | | | | | TABLE 1-continued | List of Operational Taxonomic Units (OTU) with taxonomic assignments made to Genus, Species, and Phylogenetic Clade | | | | | | | | | |
---|------------|------------------------------|------------------------|-----------------|--------------------|--|--|--|--| | OTU | | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | | | | | | Bacillus circulans | 204 | AB271747 | clade_238 | Y | OP | | | | | | Bacillus firmus | 207 | NR_025842 | clade_238 | Y | OP | | | | | | Bacillus flexus
Bacillus fordii | 208
209 | NR_024691
NR_025786 | clade_238
clade_238 | Y
Y | OP
OP | | | | | | Bacitlus foruti
Bacillus halmapalus | 211 | NR_026144 | clade_238 | Y | OP | | | | | | Bacillus herbersteinensis | 213 | NR_042286 | clade_238 | Ÿ | OP | | | | | | Bacillus idriensis | 215 | NR_043268 | clade_238 | Y | OP | | | | | | Bacillus lentus | 216 | NR_040792 | clade_238 | Y | OP | | | | | | Bacillus licheniformis | 217 | NC_006270 | clade_238 | Y | OP | | | | | | Bacillus megaterium | 218 | GU252124 | clade_238 | Y | OP | | | | | | Bacillus nealsonii
Bacillus niabensis | 219
220 | NR_044546
NR_043334 | clade_238
clade_238 | Y
Y | OP
OP | | | | | | Bacillus niacini | 221 | NR_024695 | clade_238 | Ý | OP | | | | | | Bacillus pocheonensis | 222 | NR_041377 | clade_238 | Ŷ | OP | | | | | | Bacillus pumilus | 223 | NR_074977 | clade_238 | Y | OP | | | | | | Bacillus safensis | 224 | JQ624766 | clade_238 | Y | OP | | | | | | Bacillus simplex | 225 | NR_042136 | clade_238 | Y | OP | | | | | | Bacillus sonorensis | 226 | NR_025130 | clade_238 | Y | OP | | | | | | Bacillus sp. 10403023 MM10403188 | 227 | CAET01000089
ACWD01000095 | clade_238 | Y | OP
OP | | | | | | Bacillus sp. 2_A_57_CT2
Bacillus sp. 2008724126 | 230
228 | GU252108 | clade_238
clade_238 | Y
Y | OP
OP | | | | | | Bacillus sp. 2008724120 | 229 | GU252108
GU252111 | clade_238 | Ÿ | OP | | | | | | Bacillus sp. 7_16AIA | 231 | FN397518 | clade_238 | Ÿ | OP | | | | | | Bacillus sp. AP8 | 233 | JX101689 | clade_238 | Y | OP | | | | | | Bacillus sp. B27(2008) | 234 | EU362173 | clade_238 | Y | OP | | | | | | Bacillus sp. BT1B_CT2 | 235 | ACWC01000034 | clade_238 | Y | OP | | | | | | Bacillus sp. GB1.1 | 236 | FJ897765 | clade_238 | Y | OP | | | | | | Bacillus sp. GB9 | 237
238 | FJ897766 | clade_238 | Y
Y | OP
OP | | | | | | Bacillus sp. HU19.1
Bacillus sp. HU29 | 239 | FJ897769
FJ897771 | clade_238
clade_238 | Y | OP | | | | | | Bacillus sp. HU33.1 | 240 | FJ897772 | clade_238 | Ÿ | OP | | | | | | Bacillus sp. JC6 | 241 | JF824800 | clade_238 | Ÿ | OP | | | | | | Bacillus sp. oral taxon F79 | 248 | HM099654 | clade_238 | Y | OP | | | | | | Bacillus sp. SRC_DSF1 | 243 | GU797283 | clade_238 | Y | OP | | | | | | Bacillus sp. SRC_DSF10 | 242 | GU797292 | clade_238 | Y | OP | | | | | | Bacillus sp. SRC_DSF2 | 244 | GU797284 | clade_238 | Y | OP | | | | | | Bacillus sp. SRC_DSF6 | 245
249 | GU797288 | clade_238 | Y
Y | OP
OP | | | | | | Bacillus sp. tc09
Bacillus sp. zh168 | 250 | HQ844242
FJ851424 | clade_238
clade_238 | Y | OP | | | | | | Bacillus sphaericus | 251 | DQ286318 | clade_238 | Ÿ | OP | | | | | | Bacillus sporothermodurans | 252 | NR_026010 | clade_238 | Ÿ | OP | | | | | | Bacillus subtilis | 253 | EU627588 | clade_238 | Y | OP | | | | | | Bacillus thermoamylovorans | 254 | NR_029151 | clade_238 | Y | OP | | | | | | Bacillus thuringiensis | 255 | NC_008600 | clade_238 | Y | OP | | | | | | Bacillus weihenstephanensis | 256 | NR_074926 | clade_238 | Y | OP | | | | | | Geobacillus kaustophilus | 933 | NR_074989
NR_040794 | clade_238 | Y
Y | N
N | | | | | | Geobacillus stearothermophilus
Geobacillus thermodenitrificans | 936
938 | NR_074976 | clade_238
clade_238 | Y | N | | | | | | Geobacillus thermoglucosidasius | 939 | NR_043022 | clade_238 | Ŷ | N | | | | | | Lysinibacillus sphaericus | 1193 | NR_074883 | clade_238 | Ÿ | N | | | | | | Clostridiales sp. SS3_4 | 543 | AY305316 | clade_246 | Y | N | | | | | | Clostridium beijerinckii | 557 | NR_074434 | clade_252 | Y | N | | | | | | Clostridium botulinum | 560 | NC_010723 | clade_252 | Y | Category-A | | | | | | Clostridium butyricum | 561 | ABDT01000017 | clade_252 | Y | N | | | | | | Clostridium chauvoei | 568
582 | EU106372 | clade_252 | Y
Y | N
N | | | | | | Clostridium favososporum
Clostridium histolyticum | 582
592 | X76749
HF558362 | clade_252
clade_252 | Y | N
N | | | | | | Clostridium instolyticum
Clostridium isatidis | 597 | NR_026347 | clade_252 | Ý | N | | | | | | Clostridium limosum | 602 | FR870444 | clade_252 | Ŷ | N | | | | | | Clostridium sartagoforme | 622 | NR_026490 | clade_252 | Y | N | | | | | | Clostridium septicum | 624 | NR_026020 | clade_252 | Y | N | | | | | | Clostridium sp. 7_2_43FAA | 626 | ACDK01000101 | clade_252 | Y | N | | | | | | Clostridium sporogenes | 645 | ABKW02000003 | clade_252 | Y | N | | | | | | Clostridium tertium
Clostridium carnis | 653
564 | Y18174
NR_044716 | clade_252 | Y
Y | N
N | | | | | | Ciostriaium carnis
Clostridium celatum | 564
565 | X77844 | clade_253
clade_253 | Y | N
N | | | | | | Clostridium disporicum | 579 | NR_026491 | clade_253 | Y | N | | | | | | Clostridium gasigenes | 585 | NR_024945 | clade_253 | Ý | N | | | | | | Clostridium quinii | 616 | NR_026149 | clade_253 | Y | N | | | | | | Clostridium hylemonae | 593 | AB023973 | clade_260 | Y | N | | | | | | Clostridium scindens | 623 | AF262238 | clade_260 | Y | N | | | | | | Lachnospiraceae bacterium 5_1_57FAA | 1054 | ACTR01000020 | clade_260 | Y | N | | | | | | | | | | | 3.7 | | | | | | Clostridium glycyrrhizinilyticum
Clostridium nexile | 588
607 | AB233029
X73443 | clade_262
clade_262 | Y
Y | N
N | | | | | # TABLE 1-continued | OTU | | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | |--|--------------|------------------------------|------------------------|-----------------|--------------------| | | | | | | | | Coprococcus comes Lachnospiraceae bacterium 1_1_57FAA | 674
1048 | ABVR01000038
ACTM01000065 | clade_262
clade_262 | Y
Y | N
N | | Lachnospiraceae bacterium 1_4_56FAA | 1048 | ACTN01000003 | clade_262 | Y | N | | Lachnospiraceae bacterium 8_1_57FAA | 1057 | ACWQ01000079 | clade_262 | Ÿ | N | | Ruminococcus lactaris | 1663 | ABOU02000049 | clade_262 | Y | N | | Ruminococcus torques | 1670 | AAVP020000002 | clade_262 | Y | N | | Paenibacillus lautus | 1397 | NR_040882 | clade_270 | Y | N | | Paenibacillus polymyxa Paenibacillus sp. HGF5 | 1399
1402 | NR_037006
AEXS01000095 | clade_270 | Y
Y | N
N | | Paenibacillus sp. HGF7 | 1402 | AFDH01000147 | clade_270
clade_270 | Ý | N | | Eubacterium sp. oral clone JI012 | 868 | AY349379 | clade_298 | Ŷ | N | | Alicyclobacillus contaminans | 124 | NR_041475 | clade_301 | Y | N | | Alicyclobacillus herbarius | 126 | NR_024753 | clade_301 | Y | N | | Alicyclobacillus pomorum | 127 | NR_024801 | clade_301 | Y | N | | Blautia coccoides | 373 | AB571656 | clade_309 | Y | N | | Blautia glucerasea
Blautia glucerasei | 374
375 | AB588023
AB439724 | clade_309
clade_309 | Y
Y | N
N | | Blautia hansenii | 376 | ABYU02000037 | clade_309 | Ý | N | | Blautia luti | 378 | AB691576 | clade_309 | Ÿ | N | | Blautia producta | 379 | AB600998 | clade_309 | Y | N | | Blautia schinkii | 380 | NR_026312 | clade_309 | Y | N | | Blautia sp. M25 | 381 | HM626178 | clade_309 | Y | N | | Blautia stercoris | 382 | HM626177 | clade_309 | Y
Y | N | | Blautia wexlerae Bryantella formatexigens | 383
439 | EF036467
ACCL02000018 | clade_309
clade_309 | Y | N
N | | Clostridium coccoides | 573 | EF025906 | clade_309 | Ý | N | | Eubacterium cellulosolvens | 839 | AY178842 | clade_309 | Ŷ | N | | Lachnospiraceae bacterium 6_1_63FAA | 1056 | ACTV01000014 | clade_309 | Y | N | | Ruminococcus hansenii | 1662 | M59114 | clade_309 | Y | N | | Ruminococcus obeum | 1664 | AY169419 | clade_309 | Y | N | | Ruminococcus sp. 5_1_39BFAA | 1666 | ACII01000172 | clade_309 | Y
Y | N
N | | Ruminococcus sp. K_1 Syntrophococcus sucromutans | 1669
1911 | AB222208
NR_036869 | clade_309
clade_309 | Y | N
N | | Bacillus alcalophilus | 198 | X76436 | clade_307 | Ý | N | | Bacillus clausii | 205 | FN397477 | clade_327 | Y | OP | | Bacillus gelatini | 210 | NR_025595 | clade_327 | Y | OP | | Bacillus halodurans | 212 | AY144582 | clade_327 | Y | OP | | Bacillus sp. oral taxon F26 | 246 | HM099642 | clade_327 | Y | OP | | Clostridium innocuum
Clostridium sp. HGF2 | 595
628 | M23732
AENW01000022 | clade_351
clade_351 | Y
Y | N
N | | Clostridium perfringens | 612 | ABDW01000022 | clade_353 | Ý | Category-B | | Sarcina ventriculi | 1687 | NR_026146 | clade_353 | Y | N | | Clostridium bartlettii | 556 | ABEZ02000012 | clade_354 | Y | N | | Clostridium bifermentans | 558 | X73437 | clade_354 | Y | N | | Clostridium ghonii | 586 | AB542933 | clade_354 | Y | N | | Clostridium glycolicum
Clostridium mayombei | 587
605 | FJ384385
FR733682 | clade_354
clade_354 | Y
Y | N
N | | Clostridium sordellii | 625 | AB448946 | clade_354 | Ý | N | | Clostridium sp. MT4 E | 635 | FJ159523 | clade_354 | Ŷ | N | | Eubacterium tenue | 872 | M59118 | clade_354 | Y | N | | Clostridium argentinense | 553 | NR_029232 | clade_355 | Y | N | | Clostridium sp. JC122 | 630 | CAEV01000127 | clade_355 | Y | N | | Clostridium sp. NMBHI_1 Clostridium subterminale | 636
650 | JN093130
NR_041795 | clade_355
clade_355 | Y
Y | N
N | | Clostridium sulfidigenes | 651 | NR_044161 | clade_355 | Ý | N | | Dorea formicigenerans | 773 | AAXA02000006 | clade_360 | Ŷ | N | | Dorea longicatena | 774 | AJ132842 | clade_360 | Y | N | | Lachnospiraceae bacterium 2_1_46FAA | 1050 | ADLB01000035 | clade_360 | Y | N | | Lachnospiraceae bacterium 2_1_58FAA | 1051 |
ACT001000052 | clade_360 | Y | N | | Lachnospiraceae bacterium 4_1_37FAA Lachnospiraceae bacterium 9_1_43BFAA | 1053
1058 | ADCR01000030
ACTX01000023 | clade_360
clade_360 | Y
Y | N
N | | Ruminococcus gnavus | 1661 | X94967 | clade_360 | Ý | N | | Ruminococcus sp. ID8 | 1668 | AY960564 | clade_360 | Ŷ | N | | Blautia hydrogenotrophica | 377 | ACBZ01000217 | clade_368 | Y | N | | Lactonifactor longoviformis | 1147 | DQ100449 | clade_368 | Y | N | | Robinsoniella peoriensis | 1633 | AF445258 | clade_368 | Y | N | | Eubacterium infirmum Eubacterium en WAI 14571 | 849 | U13039 | clade_384 | Y
Y | N
N | | Eubacterium sp. WAL 14571 Erysipelotrichaceae bacterium 5_2_54FAA | 864
823 | FJ687606
ACZW01000054 | clade_384
clade_385 | Y | N
N | | Eupscherium biforme | 835 | ABYT01000002 | clade_385 | Y | N | | Eubacterium cylindroides | 842 | FP929041 | clade_385 | Ÿ | N | | Eubacterium dolichum | 844 | L34682 | clade_385 | Y | N | | Eubacterium sp. 3_1_31 | 861 | ACTL01000045 | clade_385 | Y | N | | Eubacterium tortuosum | 873 | NR_044648 | clade_385 | Y | N | | OTU | • | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | |---|--------------|------------------------------|------------------------|-----------------|--------------------| | Bulleidia extructa | 441 | ADFR01000011 | clade_388 | Y | N | | Solobacterium moorei | 1739 | AECQ01000039 | clade_388 | Y | N | | Coprococcus catus | 673 | EU266552 | clade_393 | Y | N | | Lachnospiraceae bacterium oral taxon F15 | 1064 | HM099641 | clade_393 | Y | N | | Clostridium cochlearium
Clostridium malenominatum | 574
604 | NR_044717
FR749893 | clade_395
clade_395 | Y
Y | N
N | | Clostridium tetani | 654 | NC_004557 | clade_395 | Y | N | | Acetivibrio ethanolgignens | 6 | FR749897 | clade_396 | Y | N | | Anaerosporobacter mobilis | 161 | NR_042953 | clade_396 | Y | N | | Bacteroides pectinophilus | 288 | ABVQ01000036 | clade_396 | Y | N | | Clostridium aminovalericum | 551 | NR_029245 | clade_396 | Y | N | | Clostridium phytofermentans | 613
848 | NR_074652
L34621 | clade_396 | Y
Y | N
N | | Eubacterium hallii
Eubacterium xylanophilum | 875 | L34628 | clade_396
clade_396 | Y | N | | Ruminococcus callidus | 1658 | NR_029160 | clade_406 | Ŷ | N | | Ruminococcus champanellensis | 1659 | FP929052 | clade_406 | Y | N | | Ruminococcus sp. 18P13 | 1665 | AJ515913 | clade_406 | Y | N | | Ruminococcus sp. 9SE51 | 1667 | FM954974 | clade_406 | Y | N | | Anaerostipes caccae | 162 | ABAX03000023 | clade_408 | Y | N | | Anaerostipes sp. 3_2_56FAA Clostridiales bacterium 1_7_47FAA | 163
541 | ACWB01000002
ABQR01000074 | clade_408
clade_408 | Y
Y | N
N | | Clostridiales sp. SM4_1 | 542 | FP929060 | clade_408 | Y | N | | Clostridiales sp. SSC_2 | 544 | FP929061 | clade_408 | Ÿ | N | | Clostridium aerotolerans | 546 | X76163 | clade_408 | Ÿ | N | | Clostridium aldenense | 547 | NR_043680 | clade_408 | Y | N | | Clostridium algidixylanolyticum | 550 | NR_028726 | clade_408 | Y | N | | Clostridium amygdalinum | 552 | AY353957 | clade_408 | Y | N | | Clostridium asparagiforme
Clostridium bolteae | 554
559 | ACCJ01000522
ABCC02000039 | clade_408
clade 408 | Y
Y | N
N | | Clostridium celerecrescens | 566 | JQ246092 | clade_408 | Y | N | | Clostridium citroniae | 569 | ADLJ01000059 | clade_408 | Ÿ | N | | Clostridium clostridiiformes | 571 | M59089 | clade_408 | Y | N | | Clostridium clostridioforme | 572 | NR_044715 | clade_408 | Y | N | | Clostridium hathewayi | 590 | AY552788 | clade_408 | Y | N | | Clostridium indolis | 594 | AF028351 | clade_408 | Y | N | | Clostridium lavalense
Clostridium saccharolyticum | 600
620 | EF564277
CP002109 | clade_408
clade_408 | Y
Y | N
N | | Clostridium sp. M62_1 | 633 | ACFX02000046 | clade_408 | Y | N | | Clostridium sp. SS2_1 | 638 | ABGC03000041 | clade_408 | Ÿ | N | | Clostridium sphenoides | 643 | X73449 | clade_408 | Y | N | | Clostridium symbiosum | 652 | ADLQ01000114 | clade_408 | Y | N | | Clostridium xylanolyticum | 658 | NR_037068 | clade_408 | Y | N | | Eubacterium hadrum | 847 | FR749933 | clade_408 | Y | N | | Lachnospiraceae bacterium 3_1_57FAA_CT1 Lachnospiraceae bacterium 5_1_63FAA | 1052
1055 | ACTP01000124
ACTS01000081 | clade_408
clade_408 | Y
Y | N
N | | Lachnospiraceae bacterium A4 | 1059 | DQ789118 | clade_408 | Y | N | | Lachnospiraceae bacterium DJF VP30 | 1060 | EU728771 | clade_408 | Ÿ | N | | Lachnospiraceae genomosp. C1 | 1065 | AY278618 | clade_408 | Y | N | | Clostridium difficile | 578 | NC_013315 | clade_409 | Y | OP | | Eubacterium sp. AS15b | 862 | HQ616364 | clade_428 | Y | N | | Eubacterium sp. OBRC9 | 863 | HQ616354 | clade_428 | Y | N
N | | Eubacterium sp. oral clone OH3A Eubacterium vurii | 871
876 | AY947497
AEES01000073 | clade_428
clade_428 | Y
Y | N
N | | Clostridium acetobutylicum | 545 | NR_074511 | clade_430 | Ŷ | N | | Clostridium algidicarnis | 549 | NR_041746 | clade_430 | Y | N | | Clostridium cadaveris | 562 | AB542932 | clade_430 | Y | N | | Clostridium carboxidivorans | 563 | FR733710 | clade_430 | Y | N | | Clostridium estertheticum | 580 | NR_042153 | clade_430 | Y | N | | Clostridium fallax
Clostridium felsineum | 581
583 | NR_044714
AF270502 | clade_430
clade_430 | Y
Y | N
N | | Clostridium feisineum
Clostridium frigidicarnis | 584 | NR_024919 | clade_430 | Y | N | | Clostridium kluyveri | 598 | NR_074165 | clade_430 | Ŷ | N | | Clostridium magnum | 603 | X77835 | clade_430 | Y | N | | Clostridium putrefaciens | 615 | NR_024995 | clade_430 | Y | N | | Clostridium sp. HPB_46 | 629 | AY862516 | clade_430 | Y | N | | Clostridium tyrobutyricum | 656 | NR_044718 | clade_430 | Y | N | | Sutterella parvirubra | 1899 | AB300989 | clade_432 | Y | N | | Acetanaerobacterium elongatum
Clostridium cellulosi | 4
567 | NR_042930
NR_044624 | clade_439
clade_439 | Y
Y | N
N | | Ethanoligenens harbinense | 832 | AY675965 | clade_439 | Y | N | | Eubacterium rectale | 856 | FP929042 | clade_444 | Y | N | | Eubacterium sp. oral clone GI038 | 865 | AY349374 | clade_444 | Y | N | | Lachnobacterium bovis | 1045 | GU324407 | clade_444 | Y | N | | Roseburia cecicola | 1634 | GU233441 | clade_444 | Y | N | | | | | | | | # TABLE 1-continued | made to Genus, Species, and Phylogenetic Clade | | | | | | | | | | |---|-------------|---------------------------|------------------------|--------------------|--------------------|--|--|--|--| | оти | • | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | | | | | | Roseburia faecalis | 1635 | AY804149 | clade_444 | Y | N | | | | | | Roseburia faecis | 1636 | AY305310 | clade_444 | Y | N | | | | | | Roseburia hominis | 1637 | AJ270482 | clade_444 | Y | N | | | | | | Roseburia intestinalis | 1638 | FP929050 | clade_444 | Y | N | | | | | | Roseburia inulinivorans | 1639 | AJ270473 | clade_444 | Y | N
N | | | | | | Brevibacillus brevis
Brevibacillus laterosporus | 410
414 | NR_041524
NR_037005 | clade_448
clade_448 | Y
Y | N
N | | | | | | Bacillus coagulans | 206 | DQ297928 | clade_451 | Y | OP | | | | | | Sporolactobacillus inulinus | 1752 | NR_040962 | clade_451 | Ŷ | N | | | | | | Kocuria palustris | 1041 | EU333884 | clade_453 | Ÿ | N | | | | | | Nocardia farcinica | 1353 | NC_006361 | clade_455 | Y | N | | | | | | Bacillus sp. oral taxon F28 | 247 | HM099650 | clade_456 | Y | OP | | | | | | Catenibacterium mitsuokai | 495 | AB030224 | clade_469 | Y | N | | | | | | Clostridium sp. TM_40 | 640 | AB249652 | clade_469 | Y | N | | | | | | Coprobacillus cateniformis | 670
671 | AB030218
ADKX01000057 | clade_469 | Y
Y | N
N | | | | | | Coprobacillus sp. 29_1
Clostridium rectum | 618 | NR_029271 | clade_469
clade_470 | Y | N | | | | | | Eubacterium nodatum | 854 | U13041 | clade_476 | Ý | N | | | | | | Eubacterium saphenum | 859 | NR_026031 | clade_476 | Ÿ | N | | | | | | Eubacterium sp. oral clone JH012 | 867 | AY349373 | clade_476 | Ÿ | N | | | | | | Eubacterium sp. oral clone JS001 | 870 | AY349378 | clade_476 | Y | N | | | | | | Faecalibacterium prausnitzii | 880 | ACOP02000011 | clade_478 | Y | N | | | | | | Gemmiger formicilis | 932 | GU562446 | clade_478 | Y | N | | | | | | Subdoligranulum variabile | 1896 | AJ518869 | clade_478 | Y | N | | | | | | Clostridiaceae bacterium JC13 | 532 | JF824807 | clade_479 | Y | N | | | | | | Clostridium sp. MLG055 | 634 | AF304435 | clade_479 | Y | N | | | | | | Erysipelotrichaceae bacterium 3_1_53 Clostridium cocleatum | 822
575 | ACTJ01000113
NR_026495 | clade_479
clade_481 | ${ m Y} \\ { m Y}$ | N
N | | | | | | Clostridium ramosum | 617 | M23731 | clade_481 | Y | N | | | | | | Clostridium saccharogumia | 619 | DQ100445 | clade_481 | Ý | N | | | | | | Clostridium spiroforme | 644 | X73441 | clade_481 | Ÿ | N | | | | | | Coprobacillus sp. D7 | 672 | ACDT01000199 | clade_481 | Y | N | | | | | | Clostridiales bacterium SY8519 | 535 | AB477431 | clade_482 | Y | N | | | | | | Clostridium sp. SY8519 | 639 | AP012212 | clade_482 | Y | N | | | | | | Eubacterium ramulus | 855 | AJ011522 | clade_482 | Y | N | | | | | | Erysipelothrix inopinata | 819 | NR_025594 | clade_485 | Y | N | | | | | | Erysipelothrix rhusiopathiae | 820
821 | ACLK01000021 | clade_485 | Y
Y | N
N | | | | | | Erysipelothrix tonsillarum
Holdemania filiformis | 1004 | NR_040871
Y11466 | clade_485
clade_485 | Y | N
N | | | | | | Mollicutes bacterium pACH93 | 1258 | AY297808 | clade_485 | Ý | N | | | | | | Coxiella burnetii | 736 | CP000890 | clade_486 | Ÿ | Category-B | | | | | | Clostridium hiranonis | 591 | AB023970 | clade_487 | Y | N | | | | | | Clostridium irregulare | 596 | NR_029249 | clade_487 | Y | N | | | | | | Clostridium orbiscindens | 609 | Y18187 |
clade_494 | Y | N | | | | | | Clostridium sp. NML 04A032 | 637 | EU815224 | clade_494 | Y | N | | | | | | Flavonifractor plautii | 886 | AY724678 | clade_494 | Y | N | | | | | | Pseudoflavonifractor capillosus | 1591 | AY136666 | clade_494
clade_494 | Y
Y | N
N | | | | | | Ruminococcaceae bacterium D16 Acetivibrio cellulolyticus | 1655
5 | ADDX01000083
NR_025917 | clade_494
clade_495 | Y | N
N | | | | | | Clostridium aldrichii | 548 | NR_026099 | clade_495 | Ý | N | | | | | | Clostridium clariflavum | 570 | NR_041235 | clade_495 | Ŷ | N | | | | | | Clostridium stercorarium | 647 | NR_025100 | clade_495 | Ÿ | N | | | | | | Clostridium straminisolvens | 649 | NR_024829 | clade_495 | Y | N | | | | | | Clostridium thermocellum | 655 | NR_074629 | clade_495 | Y | N | | | | | | Fusobacterium nucleatum | 901 | ADVK01000034 | clade_497 | Y | N | | | | | | Eubacterium barkeri | 834 | NR_044661 | clade_512 | Y | N | | | | | | Eubacterium callanderi | 838 | NR_026330 | clade_512 | Y | N | | | | | | Eubacterium limosum
Anaerotruncus colihominis | 850
164 | CP002273
ABGD02000021 | clade_512
clade_516 | Y
Y | N
N | | | | | | Clostridium methylpentosum | 606 | ACEC01000059 | clade_516 | Y | N | | | | | | Clostridium sp. YIT 12070 | 642 | AB491208 | clade_516 | Ÿ | N | | | | | | Hydrogenoanaerobacterium saccharovorans | 1005 | NR_044425 | clade_516 | Ŷ | N | | | | | | Ruminococcus albus | 1656 | AY445600 | clade_516 | Y | N | | | | | | Ruminococcus flavefaciens | 1660 | NR_025931 | clade_516 | Y | N | | | | | | Clostridium haemolyticum | 589 | NR_024749 | clade_517 | Y | N | | | | | | Clostridium novyi | 608 | NR_074343 | clade_517 | Y | N | | | | | | Clostridium sp. LMG 16094 | 632 | X95274 | clade_517 | Y | N | | | | | | Eubacterium ventriosum | 874 | L34421 | clade_519 | Y | N | | | | | | Bacteroides galacturonicus | 280 | DQ497994 | clade_522 | $_{ m Y}$ | N | | | | | | Eubacterium eligens
Lachnospira multipara | 845
1046 | CP001104
FR733699 | clade_522
clade_522 | Y
Y | N
N | | | | | | Lacnnospira munipara
Lachnospira pectinoschiza | 1046 | L14675 | clade_522 | Y | N
N | | | | | | Lactobacillus rogosae | 1114 | GU269544 | clade_522 | Ý | N | | | | | | Bacillus horti | 214 | NR_036860 | clade_527 | Ÿ | OP | | | | | | | • | | | | | | | | | TABLE 1-continued | OTU | • | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | |---|--------------|------------------------|------------------------|---|--------------------| | Bacillus sp. 9_3AIA | 232 | FN397519 | clade_527 | Y | OP | | Eubacterium brachy | 836 | U13038 | clade_533 | Y | N | | Filifactor alocis | 881 | CP002390 | clade_533 | Y | N | | Filifactor villosus | 882 | NR_041928 | clade_533 | Y | N | | Clostridium leptum | 601 | AJ305238 | clade_537 | Y | N | | Clostridium sp. YIT 12069 | 641 | AB491207 | clade_537 | Y | N | | Clostridium sporosphaeroides | 646 | NR_044835 | clade_537 | Y | N | | Eubacterium coprostanoligenes | 841 | HM037995 | clade_537 | Y | N | | Ruminococcus bromii | 1657 | EU266549 | clade_537 | Y | N | | Eubacterium siraeum | 860 | ABCA03000054 | clade_538 | Y | N | | Clostridium viride | 657 | NR_026204 | clade_540 | Y | N | | Oscillibacter sp. G2 | 1386 | HM626173 | clade_540 | Y
Y | N
N | | Oscillibacter valericigenes Oscillospira guilliermondii | 1387
1388 | NR_074793
AB040495 | clade_540
clade_540 | $\overset{\scriptscriptstyle{1}}{\mathrm{Y}}$ | N | | Butyrivibrio crossotus | 455 | ABWN01000012 | clade_543 | Y | N | | Clostridium sp. L2_50 | 631 | AAYW02000018 | clade_543 | Y | N | | Coprococcus eutactus | 675 | EF031543 | clade_543 | Y | N | | Coprococcus sp. ART55_1 | 676 | AY350746 | clade_543 | Ŷ | N | | Eubacterium ruminantium | 857 | NR_024661 | clade_543 | Ÿ | N | | Collinsella aerofaciens | 659 | AAVN02000007 | clade_553 | Ŷ | N | | Alkaliphilus metalliredigenes | 137 | AY137848 | clade_554 | Ÿ | N | | Alkaliphilus oremlandii | 138 | NR_043674 | clade_554 | Ÿ | N | | Clostridium sticklandii | 648 | L04167 | clade_554 | Y | N | | Turicibacter sanguinis | 1965 | AF349724 | clade_555 | Ÿ | N | | Fulvimonas sp. NML 060897 | 892 | EF589680 | clade_557 | Y | N | | Desulfitobacterium frappieri | 753 | AJ276701 | clade_560 | Y | N | | Desulfitobacterium hafniense | 754 | NR_074996 | clade_560 | Y | N | | Desulfotomaculum nigrificans | 756 | NR_044832 | clade_560 | Y | N | | Lutispora thermophila | 1191 | NR_041236 | clade_564 | Y | N | | Brachyspira pilosicoli | 405 | NR_075069 | clade_565 | Y | N | | Eggerthella lenta | 778 | AF292375 | clade_566 | Y | N | | Streptomyces albus | 1888 | AJ697941 | clade_566 | Y | N | | Chlamydiales bacterium NS11 | 505 | JN606074 | clade_567 | Y | N | | Anaerofustis stercorihominis | 159 | ABIL02000005 | clade_570 | Y | N | | Butyricicoccus pullicaecorum | 453 | HH793440 | clade_572 | Y | N | | Eubacterium desmolans | 843 | NR_044644 | clade_572 | Y | N | | Papillibacter cinnamivorans | 1415 | NR_025025 | clade_572 | Y | N | | Sporobacter termitidis | 1751 | NR_044972 | clade_572 | Y | N | | Deferribacteres sp. oral clone JV006 | 744 | AY349371 | clade_575 | Y | N | | Clostridium colinum | 577 | NR_026151 | clade_576 | Y | N | | Clostridium lactatifermentans | 599 | NR_025651 | clade_576 | Y | N | | Clostridium piliforme | | D14639 | clade_576 | Y | N | | Saccharomonospora viridis
Thermobifida fusca | 1671
1921 | X54286 | clade_579 | Y
Y | N
N | | Leptospira licerasiae | 1164 | NC_007333
EF612284 | clade_579
clade_585 | Y | OP | | Moorella thermoacetica | 1259 | NR_075001 | clade_590 | Y | N | | Thermoanaerobacter pseudethanolicus | 1920 | CP000924 | clade_590 | Y | N | | Flexistipes sinusarabici | 888 | NR_074881 | clade_591 | Ŷ | N | | Gloeobacter violaceus | 942 | NR_074282 | clade_596 | Ŷ | N | | Eubacterium sp. oral clone JN088 | 869 | AY349377 | clade 90 | Ÿ | N | | Clostridium oroticum | 610 | FR749922 | clade_96 | Ÿ | N | | Clostridium sp. D5 | 627 | ADBG01000142 | clade_96 | Y | N | | Eubacterium contortum | 840 | FR749946 | clade_96 | Y | N | | Eubacterium fissicatena | 846 | FR749935 | clade_96 | Y | N | | Corynebacterium coyleae | 692 | X96497 | clade_100 | N | N | | Corynebacterium mucifaciens | 711 | NR_026396 | clade_100 | N | N | | Corynebacterium ureicelerivorans | 733 | AM397636 | clade_100 | N | N | | Corynebacterium appendicis | 684 | NR_028951 | clade_102 | N | N | | Corynebacterium genitalium | 698 | ACLJ01000031 | clade_102 | N | N | | Corynebacterium glaucum | 699 | NR_028971 | clade_102 | N | N | | Corynebacterium imitans | 703 | AF537597 | clade_102 | N | N | | Corynebacterium riegelii | 719 | EU848548 | clade_102 | N | N | | Corynebacterium sp. L_2012475 | 723 | HE575405 | clade_102 | N | N | | Corynebacterium sp. NML 93_0481 | 724 | GU238409 | clade_102 | N | N | | Corynebacterium sundsvallense | 728 | Y09655 | clade_102 | N | N | | Corynebacterium tuscaniae | 730 | AY677186 | clade_102 | N | N | | Prevotella maculosa | 1504 | AGEK01000035 | clade_104 | N | N | | Prevotella oris | 1513 | ADDV01000091 | clade_104 | N | N | | Prevotella salivae | 1517 | AB108826 | clade_104 | N | N | | Prevotella sp. ICM55 | 1521 | HQ616399 | clade_104 | N | N | | Prevotella sp. oral clone AA020 | 1528 | AY005057 | clade_104 | N | N | | Prevotella sp. oral clone GI032 | 1538 | AY349396 | clade_104 | N | N | | Prevotella sp. oral taxon G70 | 1558 | GU432179 | clade_104 | N | N | | Prevotella corporis | 1491 | L16465 | clade_105 | N | N | TABLE 1-continued List of Operational Taxonomic Units (OTU) with taxonomic assignments | OTU | • | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | |---|--------------|--------------------------|------------------------|-----------------|--------------------------| | Bacteroides sp. 4_1_36 | 312 | ACTC01000133 | clade_110 | N | N | | Bacteroides sp. AR20 | 315 | AF139524 | clade_110 | N | N | | Bacteroides sp. D20 | 319 | ACPT01000052 | clade_110 | N | N | | Bacteroides sp. F_4 | 322 | AB470322 | clade_110 | N | N | | Bacteroides uniformis | 329
1510 | AB050110 | clade_110 | N
N | N
N | | Prevotella nanceiensis
Prevotella sp. oral taxon 299 | 1548 | JN867228
ACWZ01000026 | clade_127
clade_127 | N
N | N
N | | Prevotella bergensis | 1485 | ACKS01000100 | clade_128 | N | N | | Prevotella buccalis | 1489 | JN867261 | clade_129 | N | N | | Prevotella timonensis | 1564 | ADEF01000012 | clade_129 | N | N | | Prevotella oralis | 1512 | AEPE01000021 | clade_130 | N | N | | Prevotella sp. SEQ072 | 1525 | JN867238 | clade_130 | N | N | | Leuconostoc carnosum | 1177 | NR_040811 | clade_135 | N | N | | Leuconostoc gasicomitatum | 1179 | FN822744 | clade_135 | N
N | N
N | | Leuconostoc inhae
Leuconostoc kimchii | 1180
1181 | NR_025204
NR_075014 | clade_135
clade_135 | N | N
N | | Edwardsiella tarda | 777 | CP002154 | clade_139 | N | N | | Photorhabdus asymbiotica | 1466 | Z76752 | clade_139 | N | N | | Psychrobacter arcticus | 1607 | CP000082 | clade_141 | N | N | | Psychrobacter cibarius | 1608 | HQ698586 | clade_141 | N | N | | Psychrobacter cryohalolentis | 1609 | CP000323 | clade_141 | N | N | | Psychrobacter faecalis | 1610 | HQ698566 | clade_141 | N | N | | Psychrobacter nivimaris | 1611 | HQ698587 | clade_141 | N | N | | Psychrobacter pulmonis
Pseudomonas aeruginosa | 1612
1592 | HQ698582
AABQ07000001 | clade_141
clade_154 | N
N | N
N | | Pseudomonas sp. 2_1_26 | 1600 | ACWU01000257 | clade_154 | N | N | | Corynebacterium confusum | 691 | Y15886 | clade_154 | N | N | | Corynebacterium propinquum | 712 | NR_037038 | clade_158 | N | N | | Corynebacterium pseudodiphtheriticum | 713 | X84258 | clade_158 | N | N | | Bartonella bacilliformis | 338 | NC_008783 | clade_159 | N | N | | Bartonella grahamii | 339 | CP001562 | clade_159 |
N | N | | Bartonella henselae | 340 | NC_005956 | clade_159 | N | N | | Bartonella quintana | 341 | BX897700 | clade_159 | N
N | N
N | | Bartonella tamiae
Bartonella washoensis | 342
343 | EF672728
FJ719017 | clade_159
clade_159 | N | N | | Brucella abortus | 430 | ACBJ01000075 | clade_159 | N | Category-B | | Brucella canis | 431 | NR_044652 | clade_159 | N | Category-B | | Brucella ceti | 432 | ACJD01000006 | clade_159 | N | Category-B | | Brucella melitensis | 433 | AE009462 | clade_159 | N | Category-B | | Brucella microti | 434 | NR_042549 | clade_159 | N | Category-B | | Brucella ovis | 435 | NC_009504 | clade_159 | N | Category-B | | Brucella sp. 83_13 Brucella sp. BO1 | 436
437 | ACBQ01000040
EU053207 | clade_159 | N
N | Category-B | | Brucella suis | 437 | ACBK01000034 | clade_159
clade_159 | N | Category-B
Category-B | | Ochrobactrum anthropi | 1360 | NC_009667 | clade_159 | N | N | | Ochrobactrum intermedium | 1361 | ACQA01000001 | clade_159 | N | N | | Ochrobactrum pseudintermedium | 1362 | DQ365921 | clade_159 | N | N | | Prevotella genomosp. C2 | 1496 | AY278625 | clade_164 | N | N | | Prevotella multisaccharivorax | 1509 | AFJE01000016 | clade_164 | N | N | | Prevotella sp. oral clone IDR_CEC_0055 | 1543 | AY550997 | clade_164 | N | N | | Prevotella sp. oral taxon 292 | 1547
1549 | GQ422735 | clade_164 | N
N | N
N | | Prevotella sp. oral taxon 300 Prevotella marshii | 1505 | GU409549
AEEI01000070 | clade_164
clade_166 | N | N | | Prevotella sp. oral clone IK053 | 1544 | AY349401 | clade_166 | N | N | | Prevotella sp. oral taxon 781 | 1554 | GQ422744 | clade_166 | N | N | | Prevotella stercorea | 1562 | AB244774 | clade_166 | N | N | | Prevotella brevis | 1487 | NR_041954 | clade_167 | N | N | | Prevotella ruminicola | 1516 | CP002006 | clade_167 | N | N | | Prevotella sp. sp24 | 1560 | AB003384 | clade_167 | N | N | | Prevotella sp. sp34 | 1561 | AB003385 | clade_167 | N | N | | Prevotella albensis | 1483 | NR_025300 | clade_168 | N | N | | Prevotella copri
Prevotella oulorum | 1490 | ACBX02000014 | clade_168 | N
N | N
N | | Prevotella sp. BI_42 | 1514
1518 | L16472
AJ581354 | clade_168
clade_168 | N
N | N
N | | Prevotella sp. oral clone P4PB_83 P2 | 1546 | AY207050 | clade_168 | N | N | | Prevotella sp. oral taxon G60 | 1557 | GU432133 | clade_168 | N | N | | Prevotella amnii | 1484 | AB547670 | clade_169 | N | N | | Bacteroides caccae | 268 | EU136686 | clade_170 | N | N | | Bacteroides finegoldii | 277 | AB222699 | clade_170 | N | N | | Bacteroides intestinalis | 283 | ABJL02000006 | clade_171 | N | N | | Bacteroides sp. XB44A | 326 | AM230649 | clade_171 | N | N | | Bifidobacteriaceae genomosp. C1 | 345 | AY278612 | clade_172 | N | N | | Bifidobacterium adolescentis | 346 | AAXD02000018 | clade_172 | N | N | | Bifidobacterium angulatum | 347 | ABYS02000004 | clade_172 | N | N | | Leuconstoc lactis 1182 NR_040823 clade_179 N N Alicyclobacillus ocicloterrestris 123 NR_040844 clade_179 N N Alicyclobacillus ocicloterrestris 125 NR_024754 clade_181 N N Acinetobacter bummanni 27 ACYQ01000014 clade_181 N N Acinetobacter paromosp. C1 29 AY278636 clade_181 N N Acinetobacter funcacicius 30 ADMT01000173 clade_181 N N Acinetobacter funcacicius 31 ACPL01000162 clade_181 N N Acinetobacter funcacicius 32 ACPM01000135 clade_181 N N Acinetobacter funcacicius 33 ACPN01000204 clade_181 N N Acinetobacter funcacicius 34 AIEB01000214 clade_181 N N Acinetobacter purus 34 AIEB01000124 clade_181 N N Acinetobacter purus 34 AIEB01000124 clade_181 N N Acinetobacter sp. 56A1 37 GQ178049 clade_181 N N Acinetobacter sp. 56A1 37 GQ178049 clade_181 N N Acinetobacter sp. 5CP 101934 38 JQ638573 clade_181 N N Acinetobacter sp. CIP 101934 38 JQ638573 clade_181 N N Acinetobacter sp. BCH12624 42 ACQF01000094 clade_181 N N Acinetobacter sp. BCH12634 42 ACQF01000094 clade_181 N N Acinetobacter sp. S1024 43 ADCH01000066 clade_181 N N Acinetobacter sp. S1024 43 ADCH01000066 clade_181 N N Acinetobacter sp. S1024 43 ADCH01000066 clade_181 N N Acinetobacter sp. S1024 43 ACH01000066 clade_181 N N Acinetobacter sp. S1024 43 ACH01000066 clade_181 N N Acinetobacter sp. S1024 43 ACH01000066 clade_181 N N Acinetobacter sp. S1024 43 ACH01000066 clade_181 N N Acinetobacter sp. S1024 43 ACH01000066 clade_181 N N Acinetobacter sp. S1024 43 ACH01000066 clade_181 N N Acinetobacter sp. S1024 44 ACQF01000066 clade_181 N N Acinetobacter sp. S1024 44 ACQF01000066 clade_181 N N Acinetobacter sp. S1024 44 ACQF01000066 clade_181 N N A | OTU | • | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | |--|--|--------------|------------------------|-----------|-----------------|--------------------| | Biflothecterium externalatum | Rifidohacterium animalis | 348 | CP001606 | clade 172 | N | N | | Biflathosterism gallicom 352 CP01750 clade_172 N OP Biflathosterism infantis 353 ARSB0300004 clade_172 N N Biflathosterism infantis 354 AY151398 clade_172 N N Biflathosterism beswitchense 355 AB01757 clade_172 N N Biflathosterism pseudocaenulatum 356 ABQ01000041 clade_172 N N Biflathosterism pseudocaenulatum 357 ABX02000002 clade_172 N N Biflathosterism pseudocaenulatum 358 NR, 043442 clade_172 N N Biflathosterism pseudocaenulatum 358 NR, 043442 clade_172 N N Biflathosterism pseudocaenulatum 358 NR, 043442 clade_172 N N Biflathosterism pseudocaenulatum 358 NR, 043442 clade_172 N N Biflathosterism ps. HMLN12 360 AB425276 clade_172 N N Biflathosterism ps. HMLN12 361 Bi51068 clade_172 N N Biflathosterism ps. HMLN12 clade_172 N N Biflathosterism ps. HMLN12 clade_172 N N Biflathosterism ps. HMLN12 clade_181 N N Leuconsote lattis clade_181 N N Leuconsote lattis clade_181 N N Africolabater pseudosterism 27 ACVQ01000014 clade_181 N N Africolabater pseudosterism 31 ACP(10100102 clade_181 N N Africolabater pseudosterism 31 ACP(10100102 clade_181 N N Africolabater pseudosterism 31 ACP(101001017 clade_181 N N Africolabater pseudosterism 31 ACP(101001017 clade_181 N N Africolabater pseudosterism 31 ACP(101001017 clade_181 N N Africolabater pseudosterism 31 ACP(1010001017 | | | | | | | | Bildabacterium infamis | | | | | | | | Bifidobacterium infinitis | | | | | | | | Billathocterium kashivamohonse | | | | | | | | Bildobecterium pseudocaterulatum 355 ABQQ01000064 clade_172 N N Bildobecterium pseudocaterulatum 357 ABXX02000000 clade_172 N N Bildobecterium pseudocaterulatum 358 NR_043442 clade_172 N N Bildobecterium sp. HML 369 AB425276 clade_172 N N Bildobecterium sp. HML 361 Bilfobecterium sp. HML 361 Bilfobecterium sp. HML 361 Bilfobecterium sp. MSX5B 362 HM662176 clade_172 N N Bildobecterium sp. MSX5B 363 HM662176 clade_172 N N Bilfobecterium sp. MSX5B 363 HM662176 clade_172 N N Bilfobecterium sp. MSX5B 363 HM662176 clade_172 N N Bilfobecterium sp. MSX5B 363 HM662176 clade_172 N N Bilfobecterium sp. MSX5B 363 HM662176 clade_172 N N Bilfobecterium sp. TML 7 N N Bilfobecterium Meruophilum 365 DQ340557 clade_172 N N Bilfobecterium Meruophilum 365 DQ340557 clade_172 N N Marcolocaterium Meruophilum 365 DQ340557 clade_172 N N Marcolocaterium Meruophilum 27 ACVQ01000014 clade_175 N N Alexelobacillus accidorerrestris 1182 NR_040844 clade_175 N N Marcolocaterium 27 ACVQ01000014 clade_181 N N Acmetobacter pamurami 27 ACVQ01000014 clade_181 N N Acmetobacter pamurami 27 ACVQ01000014 clade_181 N N Acmetobacter pamurami 32 ACVG01000017 clade_181 N N Acmetobacter pamurami 32 ACVG01000162 clade_181 N N Acmetobacter pamurami 33 ACVG01000162 clade_181 N N Acmetobacter pamurami 34 AIEB01000124 clade_181 N N Acmetobacter pamurami 34 AIEB01000124 clade_181 N N Acmetobacter pamurami 35 ACVG01000062 clade_181 N N Acmetobacter pamurami 36 ACVG01000062 clade_181 N N Acmetobacter pamurami 36 ACVG01000062 clade_181 N N Acmetobacter pamurami 37 ACVG01000062 clade_181 N N Acmetobacter pamurami 36 ACVG01000062 clade_181 N N Acmetobacter pamurami
36 ACVG01000062 clade_181 N N Acmetobacter pamurami 36 ACVG01000062 clade_181 N N | | | | | | | | Bildobacterium pseudocarenalatum 357 ABXX02000002 clade 172 N N Bildobacterium speudolongum 358 NR. O.03442 clade 172 N N Bildobacterium sp. HML 369 AB45276 clade 172 N N Bildobacterium sp. HML 369 AB45276 clade 172 N N Bildobacterium sp. HML 360 AB45276 clade 172 N N Bildobacterium sp. HML 360 AB45276 clade 172 N N Bildobacterium sp. MSX58 361 HQ616382 clade 172 N N Bildobacterium sp. MSX58 363 HQ616382 clade 172 N N Bildobacterium sp. MSX58 363 HQ616382 clade 172 N N Bildobacterium sp. MSX58 363 HQ616382 clade 172 N N Bildobacterium sp. MSX58 363 HQ616382 clade 172 N N Clade 175 185 | | | | | | | | Bilidobecterium sp. HML2 | | | | | | | | Bilidobacterium sp. HMLN12 361 F519685 clade | Bifidobacterium pseudolongum | 358 | NR_043442 | clade_172 | N | N | | Bindobacterium sp. MMS MS MS MS MS MS MS MS | | | | | | | | Bifidobacterium sp. MASSB 362 HMG26175 clade 172 N N Bifidobacterium sp. MXSSB 363 HQ616582 clade 172 N N Bifidobacterium sp. MX 7 364 AB218972 clade 172 N N Bifidobacterium sp. MX 7 364 AB218972 clade 172 N N Bifidobacterium thermophilum 365 DQ340557 clade 172 N N Leuconostoc cireum 1178 AM157444 clade 175 N N Leuconostoc cireum 128 NR_040823 clade 175 N N Alicyclobacillus acidorerestris 123 NR_040844 clade 175 N N Acinetobacter haumanni 27 ACYQ01000014 clade 181 N N Acinetobacter paenomosp. C1 29 AY278636 clade 181 N N Acinetobacter paenomosp. C1 29 AY278636 clade 181 N N Acinetobacter paenomosp. C1 29 AY278636 clade 181 N N Acinetobacter paenomosp. C1 29 AY278636 clade 181 N N Acinetobacter paria 33 ACPM01000015 clade 181 N N Acinetobacter paria 34 AlEB01000124 clade 181 N N Acinetobacter paria 34 ACPM01000155 clade 181 N N Acinetobacter paria 34 ACPM01000124 clade 181 N N Acinetobacter paria 34 ACPM01000124 clade 181 N N Acinetobacter sp. CIP 101934 38 JQ638873 clade 181 N N Acinetobacter sp. CIP 101934 38 JQ638873 clade 181 N N Acinetobacter sp. MID 22 41 HM366449 clade 181 N N Acinetobacter sp. MID 22 41 HM366449 clade 181 N N Acinetobacter sp. SIO124 42 ACQ001000066 clade 181 N N Acinetobacter sp. SIO124 42 ACQ001000066 clade 181 N N Acinetobacter sp. SIO14 43 ADCH01000068 clade 181 N N Acinetobacter sp. SIO14 43 ADCH01000068 clade 181 N N Acinetobacter sp. SIO14 43 ADCH01000068 clade 181 N N Acinetobacter sp. SIO14 43 ADCH01000068 clade 181 N N Acinetobacter sp. SIO14 43 ADCH01000066 clade 181 N N Acinetobacter sp. SIO14 53 ADCH01000066 clade 181 N N Acinetobacter sp. SIO14 53 | • | | | | | | | Bildabacterium sp. MSXSB 363 HQG16382 clade 172 N N Bildabacterium thermophilum 365 DQJ40557 clade 172 N N Bildabacterium thermophilum 365 DQJ40557 clade 172 N N N Leucomostoc incris 1182 NR_040823 clade 175 N N N Leucomostoc incris 1182 NR_040824 clade 175 N N N Leucomostoc incris 1182 NR_040824 clade 179 N N N Micyclobacifilus evicloheptamicus 125 NR_040824 clade 179 N N N Micyclobacifilus evicloheptamicus 125 NR_040824 clade 179 N N N M M M M M M M | * | | | | | | | Bifidobacterium thermophilum | | | | | | | | Bifidobacterium themophilum | | | | | | | | Leuconstoc lactis 1182 NR_040823 clade_179 N N Alicyclobacillus ocicloterrestris 123 NR_040844 clade_179 N N Alicyclobacillus ocicloterrestris 125 NR_024754 clade_181 N N Acinetobacter bummanni 27 ACYQ01000014 clade_181 N N Acinetobacter paromosp. C1 29 AY278636 clade_181 N N Acinetobacter funcacicius 30 ADMT01000173 clade_181 N N Acinetobacter funcacicius 31 ACPL01000162 clade_181 N N Acinetobacter funcacicius 32 ACPM01000135 clade_181 N N Acinetobacter funcacicius 33 ACPN01000204 clade_181 N N Acinetobacter funcacicius 34 AIEB01000214 clade_181 N N Acinetobacter purus 34 AIEB01000124 clade_181 N N Acinetobacter purus 34 AIEB01000124 clade_181 N N Acinetobacter sp. 56A1 37 GQ178049 clade_181 N N Acinetobacter sp. 56A1 37 GQ178049 clade_181 N N Acinetobacter sp. 5CP 101934 38 JQ638573 clade_181 N N Acinetobacter sp. CIP 101934 38 JQ638573 clade_181 N N Acinetobacter sp. BCH12624 42 ACQF01000094 clade_181 N N Acinetobacter sp. BCH12634 42 ACQF01000094 clade_181 N N Acinetobacter sp. S1024 43 ADCH01000066 clade_181 N N Acinetobacter sp. S1024 43 ADCH01000066 clade_181 N N Acinetobacter sp. S1024 43 ADCH01000066 clade_181 N N Acinetobacter sp. S1024 43 ACH01000066 clade_181 N N Acinetobacter sp. S1024 43 ACH01000066 clade_181 N N Acinetobacter sp. S1024 43 ACH01000066 clade_181 N N Acinetobacter sp. S1024 43 ACH01000066 clade_181 N N Acinetobacter sp. S1024 43 ACH01000066 clade_181 N N Acinetobacter sp. S1024 43 ACH01000066 clade_181 N N Acinetobacter sp. S1024 44 ACQF01000066 clade_181 N N Acinetobacter sp. S1024 44 ACQF01000066 clade_181 N N Acinetobacter sp. S1024 44 ACQF01000066 clade_181 N N A | | | | | | | | Alicyclobacillus evelohepranicus | Leuconostoc citreum | | | | | | | Alicyclobacillus cyclobeptanicus | | | | | | | | Acinetobacter haumannii | | | | | | | | Acinetobacter calcoaccticus | | | | | | | | Acinetobacter genomosp. Cl 29 AY278636 clade_181 N N Acinetobacter hemolyticus 30 ADMT01000017 clade_181 N N Acinetobacter johnsonii 31 ACPL01000162 clade_181 N N Acinetobacter junii 32 ACPM01000015 clade_181 N N Acinetobacter junii 32 ACPM01000015 clade_181 N N Acinetobacter purus 34 AIEB01000124 clade_181 N N Acinetobacter purus 34 AIEB01000124 clade_181 N N Acinetobacter sphidleri 36 NR_025412 clade_181 N N Acinetobacter sp. ClP 101934 38 IQ638873 clade_181 N N Acinetobacter sp. CPI 101934 39 IQ638873 clade_181 N N Acinetobacter sp. CPI 102143 39 IQ638873 clade_181 N N Acinetobacter sp. M16_22 41 H366447 clade_181 N N Acinetobacter sp. M16_22 42 ACQF01000094 clade_181 N N Acinetobacter sp. M16_22 42 ACQF01000096 clade_182 N N Acinetobacter sp. SH024 43 ADCH01000668 clade_182 N N Acinetobacter sp. SH024 43 ADCH01000668 clade_181 N N Acinetobacter sp. SH024 43 ADCH01000668 clade_181 N N Acinetobacter sp. SH024 43 ADCH01000668 clade_182 N N Acinetobacter sp. SH024 43 ADCH01000668 clade_183 N N Acinetobacter sp. SH024 43 ADCH01000668 clade_183 N N Acinetobacter sp. SH024 43 ADCH01000668 clade_183 N N Acinetobacter sp. SH024 43 ADCH01000688 clade_183 N N Acinetobacter sp. SH024 43 ADCH01000688 clade_183 N N Acinetobacter sp. SH024 ACR01000028 clade_183 N N Acinetobacter sp. SH024 ACR01000028 clade_183 N N Acinetobacter sp. SH024 ACR01000028 clade_183 N N Acinetobacter sp. SH024 ACR01000028 clade_183 N N Acinetobacter sp. SH024 ACR01000028 clade_183 N N Acinetobacter sp. SH024 ACR0100028 clade_183 N N Acinetobacter sp. SH024 ACR0100028 clade_185 N N ACR0100028 clade_185 N N ACR0100028 clade_185 N N ACR0100029 clade_185 N N ACR0100029 clade_185 N | | | • | | | | | Acinetobacter haemolyticus 30 ADMT01000017 clade 181 N N Acinetobacter junsionii 31 ACP(D1000162 clade 181 N N Acinetobacter junii 32 ACPM01000135 clade 181 N N Acinetobacter hvofii 33 ACPN01000204 clade 181 N N Acinetobacter punii 34 ALEBO1000124 clade 181 N N Acinetobacter punii 36 NR .025412 clade 181 N N Acinetobacter schindleri 36 NR .025412 clade 181 N N Acinetobacter sp. 56A1 37 GQ178049 clade 181 N N Acinetobacter sp. 56A1 38 JG638573 clade 181 N N Acinetobacter sp. CIP 101934 38 JG638573 clade 181 N N Acinetobacter sp. CIP 101934 38 JG638573 clade 181 N N Acinetobacter sp. CIP 101944 41 ACQF010000064 clade 181 N N Acinetobacter sp. RUH2624 42 ACQF010000066 clade 181 N N Acinetobacter sp. RUH2624 43 ADCH01000066 clade 181 N N Acinetobacter sp. SH024 43 ADCH01000066 clade 181 N N Acinetobacter sp. SH024 43 ADCH01000066 clade 181 N N Acinetobacter sp. SH024 43 ADCH01000066 clade 181 N N Acinetobacter sp. SH024 43 ADCH01000066 clade 181 N N Acinetobacter sp. SH024 43 ADCH01000066 clade 183 N N Acinetobacter sp. SH024 43 ADCH01000066 clade 183 N N Acinetobacter sp. SH024 43 ADCH01000066 clade 183 N N Acinetobacter sp. SH024 43 ADCH01000066 clade 183 N N Acinetobacter sp. SH024 43 ADCH01000066 clade 183 N N Acinetobacter sp. CO14 120 DQ643040 clade 183 N N Acinetobacter sp. CO14 120 DQ643040 clade 183 N N Acinetobacter sp. Sh024 clade 183 N N Acinetobacter sp. Sh024 clade 183 N N Acinetobacter sp. Sh024 clade 183 N N Acinetobacter sp. Sh024 clade 183 N N N Acinetobacter sp. Sh024 clade 184 N N Acinetobacter sp. Sh024 clade 184 N N N Ac | | | | | | | | Acinetobacter Junit | | 30 | ADMT01000017 | | N | N | | Acinetobacter purus Acinetobacter purus Acinetobacter spurus Acinetobacter spurus Acinetobacter sp. CBP 101934 10194 s | | | | | | | | Acinetobacter parws | , | | | | | | | Acinetobacter schindleri Acinetobacter sp. 56A1 37 GQ178049 38 JQ638573 clade_181 N N Acinetobacter sp. CIP 101934 38 JQ638573 clade_181 N N Acinetobacter sp. CIP 101943 39 JQ638578 clade_181 N N Acinetobacter sp. CIP 102143 39 JQ638578 clade_181 N N Acinetobacter sp. M16_22 41 HM366447 clade_181 N N Acinetobacter sp. M16_22 42 ACQF01000004 clade_181 N N Acinetobacter sp. SH024 42 ACQF01000004 clade_181 N N Acinetobacter sp. SH024 43 ADCH01000068 clade_181 N N Acinetobacter sp. SH024 43 ADCH01000068 clade_181 N N Acinetobacter sp. SH024 43 ADCH01000068 clade_181 N N Acinetobacter sp. SH024 43 ADCH01000068 clade_183 44 ACQF01000066 clade_182 N N Acinetobacter sp. SH024 45 ACQF01000066 clade_185 N N Acinetobacter sp. SH024 46 ACQF01000066 clade_185 N N Acinetobacter sp. SH024 47 ACCA01000028 clade_185 N N Acinetobacter sp. SH024 48 ACCA01000028 clade_185 N N Acinetobacter sp. SH024 40 ACQF01000008 ACQF0100008 Acinetobacter sp. Circle sp. Sh024 40 ACQF01000008 Acinetobacter sp. Circle sp. Sh024 40 ACQF01000008 Acinetobacter sp. SH024 40 ACQF0100008 Acinetobacter sp. SH024 40 ACQF0100008 Acinetobacter sp. SH024 40 ACQF0100008 Acinetobacter sp. SH024 40 ACQF0100008 Acinetobacter sp. SH024 40 ACQF0100008 Acinetobacter sp. SH024 40 ACQF0100008 Accapter sp. Sh024 40 ACQF0100008 Acinetobacter sp. Sh024 40 ACQF0100008 Acinetobacter sp. Sh024 40 ACQF0100008 Acinetobacter sp. | | | | | | | | Acinetobacter sp. 56A1 37 GQ178049 clade | - | | | | | | | Acinetobacter sp. CIP 101934 38 JQ638573 clade_181 N N Acinetobacter sp. CIP
102143 39 JQ638578 clade_181 N N Acinetobacter sp. M16_22 41 HM366447 clade_181 N N Acinetobacter sp. SH024 42 ACQD01000066 clade_181 N N Acinetobacter sp. SH024 43 ADCH01000068 clade_181 N N Acinetobacter sp. SH024 43 ADCH01000066 clade_181 N N Alcaligenes sp. Cold 120 DQ643040 clade_183 N N Alcaligenes sp. COld 120 DQ643040 clade_183 N N Alcaligenes sp. S3 121 HQ262549 clade_183 N N Oligella uredyrica 1366 NR_041753 clade_183 N N Oligella uredyricis 1367 NR_041753 clade_185 N N Kingella cornodens 784 ACEA01000026 clade_185 N < | | | | | | | | Acinetobacter sp. N16 | * | | • | | | | | Acinetobacter sp. RUH2624 | Acinetobacter sp. CIP 102143 | 39 | JQ638578 | clade_181 | N | | | Acinetobacter sp. SH024 | * | | | | | | | Lactobacillus jensenii | | | • | | | | | Alcaligenes faecalis 119 AB680368 clade_183 N N Alcaligenes sp. CO14 120 DQ643040 clade_183 N N Alcaligenes sp. S3 121 HQ262549 clade_183 N N Oligella uredhralis 1366 NR_041753 clade_183 N N Eikenella corrodens 784 ACEA01000028 clade_185 N N Kingella denitrificans 1019 AEWV01000047 clade_185 N N Kingella denitrificans 1020 ACEM0000005 clade_185 N N Kingella denitrificans 1022 ACIW02000005 clade_185 N N Kingella denitrificans 1022 ACIW02000005 clade_185 N N Kingella denitrificans 1022 ACIW02000005 clade_185 N N Kingella denitrificans 1023 AY349381 clade_185 N N Kingella parcaei 1023 AY349381 clade_185 N < | | | | | | | | Alcaligenes sp. CO14 120 DQ643040 clade_183 N Alcaligenes sp. S3 121 HQ262549 clade_183 N N Alcaligenes sp. S3 121 HQ262549 clade_183 N N N Oldigellu and prevails N N N Oldigella urethralis 1366 NR_041753 clade_183 N N N D D D C D N N E M N N E I N N E I N N N E I N N N E I N N E I N N E I N N I I D <t< td=""><td></td><td></td><td>-</td><td></td><td></td><td></td></t<> | | | - | | | | | Oligella ureolytica 1366 NR_041998 clade_183 N N Oligella urethralis 1367 NR_041753 clade_183 N N Eikenella corrodens 784 ACEA01000028 clade_185 N N Kingella denitrificans 1019 AEWV01000047 clade_185 N N Kingella kingae 1021 AFHS01000073 clade_185 N N Kingella oralis 1022 ACIW02000005 clade_185 N N Kingella oralis 1023 AY349381 clade_185 N N Kingella oralis 1023 AY349381 clade_185 N N Kingella oralis 1323 AV349381 clade_185 N N Kingella oralis 1323 AV349381 clade_185 N N Neisseria genomosp. P2 oral clone MB5_P15 1332 DQ003630 clade_185 N N Neisseria genomosp. SMC_A9199 1342 FI76637 clade_185 N N | | | | | | | | Oligella urethralis 1367 NR_041753 clade_183 N N Eikenella corrodens 784 ACEA01000028 clade_185 N N Kingella denitrificans 1019 AEWV01000047 clade_185 N N Kingella genomosp. P1 oral cone MB2_C20 1020 DQ003616 clade_185 N N Kingella singae 1021 AFHS01000073 clade_185 N N Kingella sp. oral clone ID059 1023 AY349381 clade_185 N N Kingella sp. oral clone ID059 1023 AY349381 clade_185 N N Neisseria genomosp. P2 oral clone MB5_P15 1332 DQ003630 clade_185 N N Neisseria sp. SMC_A9199 1342 FJ763637 clade_185 N N Neisseria sp. SMC_A9199 1342 FJ763637 clade_185 N N Simonsiella muelleri 1731 ADCY01000105 clade_185 N N Corynebacterium pyruviciproducens 716 FJ1852 | | 121 | | clade_183 | N | N | | Eikenella corrodens 784 ACEA01000028 clade_185 N N Kingella denitrificans 1019 AEWV01000047 clade_185 N N Kingella genomosp. P1 oral cone MB2_C20 1020 DQ003616 clade_185 N N Kingella genomosp. P1 oral cone MB2_C20 1021 AFHS01000073 clade_185 N N Kingella oralis 1022 ACJW02000005 clade_185 N N Kingella oralis 1023 AY349381 clade_185 N N Kingella sp. oral clone ID059 1023 AY349388 clade_185 N N Neisseria elongata 1330 ADBF01000003 clade_185 N N Neisseria genomosp. P2 oral clone MB5_P15 1332 DQ003630 clade_185 N N Neisseria sp. SMC_A9199 1342 EJ763637 clade_185 N N Simonsiella muelleri 1731 ADCY01000105 clade_185 N N Corynebacterium glucuronolyticum 700 <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td></th<> | | | | | | | | Kingella denitrificans 1019 AEWV01000047 clade_185 N N Kingella genomosp. P1 oral cone MB2_C20 1020 DQ003616 clade_185 N N Kingella kingae 1021 AFHS01000073 clade_185 N N Kingella oralis 1022 ACJW02000005 clade_185 N N Kingella sp. oral clone ID059 1023 AY349381 clade_185 N N Neisseria genomosp. P2 oral clone MB5_P15 1332 DQ003630 clade_185 N N Neisseria sp. oral clone JC012 1345 AY349388 clade_185 N N Neisseria sp. SMC_A9199 1342 FJ763637 clade_185 N N Simonsiella muelleri 1731 ADCY01000015 clade_185 N N Corynebacterium glucuronolyticum 700 ABYP01000081 clade_185 N N Corynebacterium pyruviciproducens 716 FJ185225 clade_193 N N Rothia dentocariosa 1650 < | 0 | | | | | | | Kingella genomosp. P1 oral cone MB2_C20 1020 DQ003616 clade_185 N N Kingella kingae 1021 AFHS01000073 clade_185 N N Kingella oralis 1022 ACJW02000005 clade_185 N N Kingella sp. oral clone ID059 1023 AY349381 clade_185 N N Neisseria elongata 1330 ADBF01000003 clade_185 N N Neisseria genomosp. P2 oral clone MB5_P15 1332 DQ003630 clade_185 N N Neisseria sp. oral clone JC012 1345 AY349388 clade_185 N N Neisseria sp. SMC_A9199 1342 F1763637 clade_185 N N Simonsiella muelleri 1731 ADCY01000105 clade_185 N N Corynebacterium glucuronolyticum 706 ABYP01000081 clade_185 N N Rothia aeria 1649 DQ673320 clade_193 N N Rothia aeria 1649 DQ673320 cl | | | | | | | | Kingella kingae 1021 AFHS01000073 clade_185 N N Kingella oralis 1022 ACJW0200005 clade_185 N N Kingella sp. oral clone ID059 1023 AY349381 clade_185 N N Neisseria elongata 1330 ADBF01000003 clade_185 N N Neisseria genomosp. P2 oral clone MB5_P15 1332 DQ003630 clade_185 N N Neisseria sp. oral clone JC012 1345 AY349388 clade_185 N N Neisseria sp. SMC_A9199 1342 FJ763637 clade_185 N N Simonsiella muelleri 1731 ADCY01000105 clade_185 N N Corynebacterium glucuronolyticum 700 ABYP01000081 clade_185 N N Corynebacterium pyruviciproducens 716 FI185225 clade_193 N N Rothia aeria 1649 DQ673320 clade_194 N N Rothia aeria 1650 ADDW01000024 clade_ | | | | | | | | Kingella sp. oral clone ID059 1023 AY349381 clade_185 N N Neisseria elongata 1330 ADBF01000003 clade_185 N N Neisseria genomosp. P2 oral clone MB5_P15 1332 DQ003630 clade_185 N N Neisseria sp. oral clone JC012 1345 AY349388 clade_185 N N Neisseria sp. SMC_A9199 1342 FJ763637 clade_185 N N Simonsiella muelleri 1731 ADCY01000105 clade_185 N N Corynebacterium glucuronolyticum 700 ABYP01000081 clade_193 N N Corynebacterium glucuronolyticums 716 FJ185225 clade_193 N N Rothia aeria 1649 DQ673320 clade_194 N N Rothia entocariosa 1650 ADDW01000024 clade_194 N N Rothia sp. oral taxon 188 1653 GU470892 clade_194 N N Corynebacterium macginleyi 707 AB359393 | Kingella kingae | | - | | | | | Neisseria elongata 1330 ADBF01000003 clade_185 N Neisseria genomosp. P2 oral clone MB5_P15 1332 DQ003630 clade_185 N Neisseria sp. oral clone JC012 1345 AY349388 clade_185 N Neisseria sp. SMC_A9199 1342 FJ763637 clade_185 N Simonsiella muelleri 1731 ADCY01000105 clade_185 N Corynebacterium glucuronolyticum 700 ABYP01000081 clade_193 N Corynebacterium pyruviciproducens 716 FJ185225 clade_193 N Rothia aeria 1649 DQ673320 clade_194 N Rothia dentocariosa 1650 ADDW01000024 clade_194 N Rothia sp. oral taxon 188 1653 GU470892 clade_194 N N Corynebacterium maccolens 681 ACGD01000048 clade_195 N N Corynebacterium macginlevi 707 AB359393 clade_195 N N Corynebacterium mecginlevi 707 AB359393< | Kingella oralis | 1022 | ACJW02000005 | clade_185 | N | N | | Neisseria genomosp. P2 oral clone MB5_P15 1332 DQ003630 clade_185 N N Neisseria sp. oral clone JC012 1345 AY349388 clade_185 N N Neisseria sp. SMC_A9199 1342 FJ763637 clade_185 N N Simonsiella muelleri 1731 ADCY01000105 clade_185 N N Corynebacterium glucuronolyticum 700 ABYP01000081 clade_193 N N Corynebacterium glucuronolyticum 701 ABYP01000081 clade_193 N N Rothia dentocariosa 1649 DQ673320 clade_194 N N Rothia dentocariosa 1650 ADDW01000024 clade_194 N N Rothia dentocariosa 681 ACGD01000048 clade_194 N N Corynebacterium accolens 681 ACGD01000048 clade_195 N N Corynebacterium maeginleyi 707 AB359393 clade_195 N N Corynebacterium pseudogenitalium 714 <t< td=""><td>9 .</td><td></td><td></td><td></td><td></td><td></td></t<> | 9 . | | | | | | | Neisseria sp. oral clone JC012 1345 AY349388 clade_185 N N Neisseria sp. SMC_A9199 1342 F1763637 clade_185 N N Simonsiella muelleri 1731 ADCY01000105 clade_185 N N Corynebacterium glucuronolyticum 700 ABYP01000081 clade_193 N N Corynebacterium pyruviciproducens 716 FJ185225 clade_193 N N Rothia aeria 1649 DQ673320 clade_194 N N Rothia po ral taxon 188 1653 GU470892 clade_194 N N Corynebacterium accolens 681 ACGD01000048 clade_194 N N Corynebacterium macginleyi 707 AB359393 clade_195 N N Corynebacterium pseudogenitalium 714 ABYQ01000237 clade_195 N N Corynebacterium tuberculostearicum 729 ACVP01000009 clade_195 N N Lactobacillus casei 1074 CP600423 <td>-</td> <td></td> <td></td> <td></td> <td></td> <td></td> | - | | | | | | | Neisseria sp. SMC_A9199 1342 FJ763637 clade_185 N N Simonsiella muelleri 1731 ADCY01000105 clade_185 N N Corynebacterium glucuronolyticum 700 ABYP01000081 clade_193 N N Rothia aeria 1649 DQ673320 clade_194 N N Rothia aeria 1650 ADDW01000024 clade_194 N N Rothia sep. oral taxon 188 1653 GU470892 clade_194 N N Corynebacterium accolens 681 ACGD01000048 clade_195 N N Corynebacterium macginleyi 707 AB359393 clade_195 N N Corynebacterium macginleyi 707 AB359393 clade_195 N N Corynebacterium macginleyi 707 AB359393 clade_195 N N Corynebacterium tuberculostearicum 729 ACVP01000009 clade_195 N N Lactobacillus casei 1074 CP000423 clade_198 <td></td> <td></td> <td>•</td> <td></td> <td></td> <td></td> | | | • | | | | | Simonsiella muelleri 1731 ADCY01000105 clade_185 N N Corynebacterium glucuronolyticum 700 ABYP01000081 clade_193 N N Rothia aeria 1649 DQ673320 clade_194 N N Rothia aeria 1650 ADDW01000024 clade_194 N N Rothia sp. oral taxon 188 1653 GU470892 clade_194 N N Corynebacterium accolens 681 ACGD01000048 clade_195 N N Corynebacterium macginleyi 707 AB359393 clade_195 N N Corynebacterium pseudogenitalium 714 ABY010000237 clade_195 N N Corynebacterium
tuberculostearicum 729 ACVP01000009 clade_195 N N Lactobacillus casei 1074 CP000423 clade_195 N N Lactobacillus paracasei 1106 ABQV01000067 clade_198 N N Lactobacillus paracasei 1143 NR_037122 c | • | | | | | | | Corynebacterium glucuronolyticum 700 ABYP01000081 clade_193 N N Corynebacterium pyruviciproducens 716 F1185225 clade_193 N N Rothia aeria 1649 DQ673320 clade_194 N N Rothia dentocariosa 1650 ADDW01000024 clade_194 N N Rothia sp. oral taxon 188 1653 GU470892 clade_194 N N Corynebacterium accolens 681 ACGD01000048 clade_195 N N Corynebacterium maeginlevi 707 AB359393 clade_195 N N Corynebacterium pseudogenitalium 714 ABYQ01000237 clade_195 N N Corynebacterium tuberculostearicum 729 ACVP01000009 clade_195 N N Lactobacillus casei 1074 CP000423 clade_195 N N Lactobacillus zeae 1143 NR_037122 clade_198 N N Prevotella sp. oral clone ASCG10 1529 AY923148 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | Rothia aeria 1649 DQ673320 clade_194 N N Rothia dentocariosa 1650 ADDW01000024 clade_194 N N Rothia sp. oral taxon 188 1653 GU470892 clade_194 N N Corynebacterium accolens 681 ACGD01000048 clade_195 N N Corynebacterium maceginleyi 707 AB359393 clade_195 N N Corynebacterium pseudogenitalium 714 ABYQ01000237 clade_195 N N Corynebacterium tuberculostearicum 729 ACVP01000009 clade_195 N N Lactobacillus casei 1074 CP000423 clade_195 N N Lactobacillus paracasei 1106 ABQV01000067 clade_198 N N Lactobacillus paracasei 1106 ABQV01000067 clade_198 N N Pervotella dentalis 1492 ABS47678 clade_198 N N Prevotella sp. oral clone HF050 1541 AY349399 <th< td=""><td></td><td>700</td><td>ABYP01000081</td><td></td><td></td><td></td></th<> | | 700 | ABYP01000081 | | | | | Rothia dentocariosa 1650 ADDW01000024 clade_194 N N Rothia sp. oral taxon 188 1653 GU470892 clade_194 N N Corynebacterium accolens 681 ACGD01000048 clade_195 N N Corynebacterium macginleyi 707 AB359393 clade_195 N N Corynebacterium pseudogenitalium 714 ABY901000237 clade_195 N N Corynebacterium tuberculostearicum 729 ACVP01000009 clade_195 N N Lactobacillus casei 1074 CP000423 clade_198 N N Lactobacillus paracasei 1106 ABQV01000067 clade_198 N N Lactobacillus zeae 1143 NR_037122 clade_198 N N Prevotella dentalis 1492 AB547678 clade_205 N N Prevotella sp. oral clone HF050 1541 AY349399 clade_206 N N Prevotella sp. oral clone IK062 1545 AY349400 | | | | | | | | Rothia sp. oral taxon 188 1653 GU470892 clade_194 N N Corynebacterium accolens 681 ACGD01000048 clade_195 N N Corynebacterium macginleyi 707 AB359393 clade_195 N N Corynebacterium pseudogenitalium 714 ABYQ01000237 clade_195 N N Corynebacterium tuberculostearicum 729 ACVP01000009 clade_195 N N Lactobacillus casei 1074 CP000423 clade_198 N N Lactobacillus paracasei 1106 ABQV01000067 clade_198 N N Lactobacillus zeae 1143 NR_037122 clade_198 N N Prevotella dentalis 1492 AB547678 clade_205 N N Prevotella sp. oral clone ASCG10 1529 AY923148 clade_206 N N Prevotella sp. oral clone IB019 1542 AY349400 clade_206 N N Prevotella sp. oral clone IK062 1545 AY3494 | | | • | | | | | Corynebacterium accolens 681 ACGD01000048 clade_195 N N Corynebacterium macginleyi 707 AB359393 clade_195 N N Corynebacterium pseudogenitalium 714 ABYQ01000237 clade_195 N N Corynebacterium tuberculostearicum 729 ACVP01000009 clade_195 N N Lactobacillus casei 1074 CP000423 clade_198 N N Lactobacillus paracasei 1106 ABQV01000067 clade_198 N N Lactobacillus zeae 1143 NR_037122 clade_198 N N Prevotella entalis 1492 AB547678 clade_205 N N Prevotella sp. oral clone ASCG10 1529 AY923148 clade_206 N N Prevotella sp. oral clone IF050 1541 AY349399 clade_206 N N Prevotella sp. oral clone IK062 1542 AY349400 clade_206 N N Prevotella genomosp. P9 oral clone MB7_G16 1499 | | | | | | | | Corynebacterium macginleyi 707 AB359393 clade_195 N N Corynebacterium pseudogenitalium 714 ABYQ01000237 clade_195 N N Corynebacterium tuberculostearicum 729 ACVP010000009 clade_195 N N Lactobacillus casei 1074 CP000423 clade_198 N N Lactobacillus paracasei 1106 ABQV01000067 clade_198 N N Lactobacillus zeae 1143 NR_037122 clade_198 N N Prevotella dentalis 1492 AB547678 clade_205 N N Prevotella sp. oral clone ASCG10 1529 AY923148 clade_205 N N Prevotella sp. oral clone HF050 1541 AY349399 clade_206 N N Prevotella sp. oral clone IK062 1545 AY349400 clade_206 N N Prevotella genomosp. P9 oral clone MB7_G16 1499 DQ003633 clade_207 N N Prevotella sp. oral clone CY006 1531 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | Corynebacterium pseudogenitalium 714 ABYQ01000237 clade_195 N N Corynebacterium tuberculostearicum 729 ACVP01000009 clade_195 N N Lactobacillus casei 1074 CP000423 clade_198 N N Lactobacillus paracasei 1106 ABQV01000067 clade_198 N N Lactobacillus zeae 1143 NR_037122 clade_198 N N Prevotella dentalis 1492 AB547678 clade_205 N N Prevotella sp. oral clone HF050 1541 AY349399 clade_206 N N Prevotella sp. oral clone IB019 1542 AY349400 clade_206 N N Prevotella sp. oral clone IK062 1545 AY349402 clade_206 N N Prevotella genomosp. P9 oral clone MB7_G16 1499 DQ003633 clade_207 N N Prevotella sp. oral clone CY006 1531 AY005062 clade_207 N N | • | | | | | | | Lactobacillus casei 1074 CP000423 clade_198 N N Lactobacillus paracasei 1106 ABQV01000067 clade_198 N N Lactobacillus zeae 1143 NR_037122 clade_198 N N Prevotella dentalis 1492 AB547678 clade_205 N N Prevotella sp. oral clone ASCG10 1529 AY923148 clade_206 N N Prevotella sp. oral clone HF050 1541 AY349399 clade_206 N N Prevotella sp. oral clone IB019 1542 AY349400 clade_206 N N Prevotella sp. oral clone IK062 1545 AY349402 clade_206 N N Prevotella sp. oral clone AU069 1531 AY005062 clade_207 N N Prevotella sp. oral clone CY006 1532 AY005063 clade_207 N N | | 714 | ABYQ01000237 | | | N | | Lactobacillus paracasei 1106 ABQV01000067 clade_198 N N Lactobacillus zeae 1143 NR_037122 clade_198 N N Prevotella dentalis 1492 AB547678 clade_205 N N Prevotella sp. oral clone ASCG10 1529 AY923148 clade_206 N N Prevotella sp. oral clone HF050 1541 AY349399 clade_206 N N Prevotella sp. oral clone IK062 1542 AY349400 clade_206 N N Prevotella genomosp. P9 oral clone MB7_G16 1499 DQ003633 clade_207 N N Prevotella sp. oral clone AU069 1531 AY005062 clade_207 N N Prevotella sp. oral clone CY006 1532 AY005063 clade_207 N N | Corynebacterium tuberculostearicum | | ACVP01000009 | clade_195 | | | | Lactobacillus zeae 1143 NR_037122 clade_198 N N Prevotella dentalis 1492 AB547678 clade_205 N N Prevotella sp. oral clone ASCG10 1529 AY923148 clade_206 N N Prevotella sp. oral clone HF050 1541 AY349399 clade_206 N N Prevotella sp. oral clone IB019 1542 AY349400 clade_206 N N Prevotella sp. oral clone IK062 1545 AY349402 clade_206 N N Prevotella genomosp. P9 oral clone MB7_G16 1499 DQ003633 clade_207 N N Prevotella sp. oral clone AU069 1531 AY005062 clade_207 N N Prevotella sp. oral clone CY006 1532 AY005063 clade_207 N N | Lactobacillus casei | | | | | | | Prevotella dentalis 1492 AB547678 clade_205 N N Prevotella sp. oral clone ASCG10 1529 AY923148 clade_206 N N Prevotella sp. oral clone HF050 1541 AY349399 clade_206 N N Prevotella sp. oral clone IB019 1542 AY349400 clade_206 N N Prevotella sp. oral clone IK062 1545 AY349402 clade_206 N N Prevotella genomosp. P9 oral clone MB7_G16 1499 DQ003633 clade_207 N N Prevotella sp. oral clone AU069 1531 AY005062 clade_207 N N Prevotella sp. oral clone CY006 1532 AY005063 clade_207 N N | | | ` | | | | | Prevotella sp. oral clone ASCG10 1529 AY923148 clade_206 N N Prevotella sp. oral clone HF050 1541 AY349399 clade_206 N N Prevotella sp. oral clone ID019 1542 AY349400 clade_206 N N Prevotella sp. oral clone IK062 1545 AY349402 clade_206 N N Prevotella genomosp. P9 oral clone MB7_G16 1499 DQ003633 clade_207 N N Prevotella sp. oral clone AU069 1531 AY005062 clade_207 N N Prevotella sp. oral clone CY006 1532 AY005063 clade_207 N N | | | | | | | | Prevotella sp. oral clone HF050 1541 AY349399 clade_206 N N Prevotella sp. oral clone ID019 1542 AY349400 clade_206 N N Prevotella sp. oral clone IK062 1545 AY349402 clade_206 N N Prevotella genomosp. P9 oral clone MB7_G16 1499 DQ003633 clade_207 N N Prevotella sp. oral clone AU069 1531 AY005062 clade_207 N N Prevotella sp. oral clone CY006 1532 AY005063 clade_207 N N | | | | | | | | Prevotella sp. oral clone ID019 1542 AY349400 clade_206 N N Prevotella sp. oral clone IK062 1545 AY349402 clade_206 N N Prevotella genomosp. P9 oral clone MB7_G16 1499 DQ003633 clade_207 N N Prevotella sp. oral clone AU069 1531 AY005062 clade_207 N N Prevotella sp. oral clone CY006 1532 AY005063 clade_207 N N | Prevotella sp. oral clone HF050 | | | | | | | Prevotella genomosp. P9 oral clone MB7_G16 1499 DQ003633 clade_207 N N Prevotella sp. oral clone AU069 1531 AY005062 clade_207 N N Prevotella sp. oral clone CY006 1532 AY005063 clade_207 N N | Prevotella sp. oral clone ID019 | 1542 | | | N | | | Prevotella sp. oral clone AU069 1531 AY005062 clade_207 N N Prevotella sp. oral clone CY006 1532 AY005063 clade_207 N N | | | | | | | | Prevotella sp. oral clone CY006 1532 AY005063 clade_207 N N | | | | | | | | | | | | | | | | ERMINIMUM SIL DESI CIONE CLILIA 1534 AV SAUSUL GLOSG SILI NI NI | Prevotetta sp. oral clone C Y 006 Prevotetla sp. oral clone FL019 | 1532
1534 | AY005063
AY349392 | clade_207 | N
N | N
N | | made to Genus, Species, and Phylogenetic Clade | | | | | | | | | | |--|--------------|--------------------------|------------------------|-----------------|--------------------|--|--|--|--| | OTU | - | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | | | | | | Actinomyces genomosp. C1 | 56 | AY278610 | clade_212 | N | N | | | | | | Actinomyces genomosp. C2 | 57 | AY278611 | clade_212 | N | N | | | | | | Actinomyces genomosp. P1 oral clone MB6_C03 | 58 | DQ003632 | clade_212 | N | N | | | | | | Actinomyces georgiae | 59 | GU561319 | clade_212 | N | N | | | | | | Actinomyces israelii | 60 | AF479270 | clade_212 | N | N | | | | | |
Actinomyces massiliensis | 61
62 | AB545934 | clade_212 | N
N | N
N | | | | | | Actinomyces meyeri
Actinomyces odontolyticus | 66 | GU561321
ACYT01000123 | clade_212
clade_212 | N | N | | | | | | Actinomyces orihominis | 68 | AJ575186 | clade 212 | N | N | | | | | | Actinomyces sp. CCUG 37290 | 71 | AJ234058 | clade_212 | N | N | | | | | | Actinomyces sp. ICM34 | 75 | HQ616391 | clade_212 | N | N | | | | | | Actinomyces sp. ICM41 | 76 | HQ616392 | clade_212 | N | N | | | | | | Actinomyces sp. ICM47 | 77 | HQ616395 | clade_212 | N | N | | | | | | Actinomyces sp. ICM54 | 78 | HQ616398 | clade_212 | N | N | | | | | | Actinomyces sp. oral clone IP081 | 87 | AY349366 | clade_212 | N | N | | | | | | Actinomyces sp. oral taxon 178 | 91
92 | AEUH01000060 | clade_212 | N
N | N
N | | | | | | Actinomyces sp. oral taxon 180
Actinomyces sp. TeJ5 | 92
80 | AEPP01000041
GU561315 | clade_212
clade_212 | N
N | N
N | | | | | | Haematobacter sp. BC14248 | 968 | GU396991 | clade_212 | N | N | | | | | | Paracoccus denitrificans | 1424 | CP000490 | clade_213 | N | N | | | | | | Paracoccus marcusii | 1425 | NR_044922 | clade_213 | N | N | | | | | | Grimontia hollisae | 967 | ADAQ01000013 | clade_216 | N | N | | | | | | Shewanella putrefaciens | 1723 | CP002457 | clade_216 | N | N | | | | | | Afipia genomosp. 4 | 111 | EU117385 | clade_217 | N | N | | | | | | Rhodopseudomonas palustris | 1626 | CP000301 | clade_217 | N | N | | | | | | Methylobacterium extorquens | 1223 | NC_010172 | clade_218 | N | N | | | | | | Methylobacterium podarium | 1224 | AY468363 | clade_218 | N | N | | | | | | Methylobacterium radiotolerans Methylobacterium radiotolerans | 1225 | GU294320 | clade_218 | N | N | | | | | | Methylobacterium sp. 1sub
Methylobacterium sp. MM4 | 1226
1227 | AY468371
AY468370 | clade_218
clade_218 | N
N | N
N | | | | | | Achromobacter denitrificans | 18 | NR_042021 | clade_216 | N | N | | | | | | Achromobacter piechaudii | 19 | ADMS01000149 | clade_224 | N | N | | | | | | Achromobacter xylosoxidans | 20 | ACRC01000072 | clade_224 | N | N | | | | | | Bordetella bronchiseptica | 384 | NR_025949 | clade_224 | N | OP | | | | | | Bordetella holmesii | 385 | AB683187 | clade_224 | N | OP | | | | | | Bordetella parapertussis | 386 | NR_025950 | clade_224 | N | OP | | | | | | Bordetella pertussis | 387 | BX640418 | clade_224 | N | OP | | | | | | Microbacterium chocolatum | 1230 | NR_037045 | clade_225 | N | N | | | | | | Microbacterium flavescens | 1231 | EU714363 | clade_225 | N | N | | | | | | Microbacterium lacticum Microbacterium oleivorans | 1233
1234 | EU714351
EU714381 | clade_225 | N
N | N
N | | | | | | Microbacterium oxydans | 1234 | EU714348 | clade_225
clade_225 | N | N | | | | | | Microbacterium paraoxydans | 1236 | AJ491806 | clade_225 | N | N | | | | | | Microbacterium phyllosphaerae | 1237 | EU714359 | clade 225 | N | N | | | | | | Microbacterium schleiferi | 1238 | NR_044936 | clade_225 | N | N | | | | | | Microbacterium sp. 768 | 1239 | EU714378 | clade_225 | N | N | | | | | | Microbacterium sp. oral strain C24KA | 1240 | AF287752 | clade_225 | N | N | | | | | | Microbacterium testaceum | 1241 | EU714365 | clade_225 | N | N | | | | | | Corynebacterium atypicum | 686 | NR_025540 | clade_229 | N | N | | | | | | Corynebacterium mastitidis | 708 | AB359395 | clade_229 | N | N | | | | | | Corynebacterium sp. NML 97_0186 | 725 | GU238411 | clade_229 | N | N
OP | | | | | | Mycobacterium elephantis
Mycobacterium paraterrae | 1275
1288 | AF385898
EU919229 | clade_237
clade_237 | N
N | OP
OP | | | | | | Mycobacterium phlei | 1289 | GU142920 | clade_237 | N | OP | | | | | | Mycobacterium sp. 1776 | 1293 | EU703152 | clade_237 | N | N | | | | | | Mycobacterium sp. 1781 | 1294 | EU703147 | clade_237 | N | N | | | | | | Mycobacterium sp. AQ1GA4 | 1297 | HM210417 | clade_237 | N | N | | | | | | Mycobacterium sp. GN_10546 | 1299 | FJ497243 | clade_237 | N | N | | | | | | Mycobacterium sp. GN_10827 | 1300 | FJ497247 | clade_237 | N | N | | | | | | Mycobacterium sp. GN_11124 | 1301 | FJ652846 | clade_237 | N | N | | | | | | Mycobacterium sp. GN_9188 | 1302 | FJ497240 | clade_237 | N | N | | | | | | Mycobacterium sp. GR_2007_210 | 1303 | FJ555538 | clade_237 | N | N | | | | | | Anoxybacillus contaminans
Bacillus aeolius | 172
195 | NR_029006 | clade_238
clade_238 | N
N | N
N | | | | | | Brevibacterium frigoritolerans | 422 | NR_025557
NR_042639 | clade_238 | N | N | | | | | | Geobacillus sp. E263 | 934 | DQ647387 | clade_238 | N | N
N | | | | | | Geobacillus sp. WCH70 | 935 | CP001638 | clade_238 | N | N | | | | | | Geobacillus thermocatenulatus | 937 | NR_043020 | clade_238 | N | N | | | | | | Geobacillus thermoleovorans | 940 | NR_074931 | clade_238 | N | N | | | | | | Lysinibacillus fusiformis | 1192 | FN397522 | clade_238 | N | N | | | | | | Planomicrobium koreense | 1468 | NR_025011 | clade_238 | N | N | | | | | | Sporosarcina newyorkensis | 1754 | AFPZ01000142 | clade_238 | N | N | | | | | | Sporosarcina sp. 2681 | 1755 | GU994081 | clade_238 | N | N | | | | | | Ureibacillus composti | 1968 | NR_043746 | clade_238 | N | N | | | | | | made to Genus, Species, and Phylogenetic Clade | | | | | | | | | | |--|--------------|---------------------------|------------------------|-----------------|--------------------|--|--|--|--| | OTU | • | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | | | | | | Ureibacillus suwonensis | 1969 | NR_043232 | clade_238 | N | N | | | | | | Ureibacillus terrenus | 1970 | NR_025394 | clade_238 | N | N | | | | | | Ureibacillus thermophilus | 1971 | NR_043747 | clade_238 | N | N | | | | | | Ureibacillus thermosphaericus | 1972 | NR_040961 | clade_238 | N | N | | | | | | Prevotella micans | 1507 | AGWK01000061 | clade_239 | N | N | | | | | | Prevotella sp. oral clone DA058 | 1533
1523 | AY005065 | clade_239 | N
N | N
N | | | | | | Prevotella sp. SEQ053
Treponema socranskii | 1937 | JN867222
NR_024868 | clade_239
clade_240 | N
N | OP | | | | | | Treponema sp. 6:H:D15A_4 | 1938 | AY005083 | clade_240 | N | N | | | | | | Treponema sp. oral taxon 265 | 1953 | GU408850 | clade_240 | N | N | | | | | | Treponema sp. oral taxon G85 | 1958 | GU432215 | clade_240 | N | N | | | | | | Porphyromonas endodontalis | 1472 | ACNN01000021 | clade_241 | N | N | | | | | | Porphyromonas sp. oral clone BB134 | 1478 | AY005068 | clade_241 | N | N | | | | | | Porphyromonas sp. oral clone F016 | 1479 | AY005069 | clade_241 | N | N | | | | | | Porphyromonas sp. oral clone P2PB_52 P1 | 1480 | AY207054 | clade_241 | N | N | | | | | | Porphyromonas sp. oral clone P4GB_100 P2 Acidovorax sp. 98 63833 | 1481
26 | AY207057
AY258065 | clade_241
clade_245 | N
N | N
N | | | | | | Comamonadaceae bacterium NML000135 | 663 | JN585335 | clade_245 | N | N | | | | | | Comamonadaceae bacterium NML790751 | 664 | JN585331 | clade_245 | N | N | | | | | | Comamonadaceae bacterium NML910035 | 665 | JN585332 | clade_245 | N | N | | | | | | Comamonadaceae bacterium NML910036 | 666 | JN585333 | clade_245 | N | N | | | | | | Comamonas sp. NSP5 | 668 | AB076850 | clade_245 | N | N | | | | | | Delftia acidovorans | 748 | CP000884 | clade_245 | N | N | | | | | | Xenophilus aerolatus | 2018 | JN585329 | clade_245 | N | N | | | | | | Oribacterium sp. oral taxon 078 | 1380 | ACIQ02000009 | clade_246 | N | N | | | | | | Oribacterium sp. oral taxon 102 Weissella cibaria | 1381
2007 | GQ422713
NR_036924 | clade_246
clade_247 | N
N | N
N | | | | | | Weissella confusa | 2007 | NR_040816 | clade_247 | N | N | | | | | | Weissella hellenica | 2009 | AB680902 | clade_247 | N | N | | | | | | Weissella kandleri | 2010 | NR_044659 | clade_247 | N | N | | | | | | Weissella koreensis | 2011 | NR_075058 | clade_247 | N | N | | | | | | Weissella paramesenteroides | 2012 | ACKU01000017 | clade_247 | N | N | | | | | | Weissella sp. KLDS 7.0701 | 2013 | EU600924 | clade_247 | N | N | | | | | | Mobiluncus curtisii | 1251 | AEPZ01000013 | clade_249 | N | N | | | | | | Enhydrobacter aerosaccus | 785 | ACYI01000081 | clade_256 | N
N | N | | | | | | Moraxella osloensis
Moraxella sp. GM2 | 1262
1264 | JN175341
JF837191 | clade_256
clade_256 | N
N | N
N | | | | | | Brevibacterium casei | 420 | JF951998 | clade_257 | N | N | | | | | | Brevibacterium epidermidis | 421 | NR_029262 | clade_257 | N | N | | | | | | Brevibacterium sanguinis | 426 | NR_028016 | clade_257 | N | N | | | | | | Brevibacterium sp. H15 | 427 | AB177640 | clade_257 | N | N | | | | | | Acinetobacter radioresistens | 35 | ACVR01000010 | clade_261 | N | N | | | | | | Lactobacillus alimentarius | 1068 | NR_044701 | clade_263 | N | N | | | | | | Lactobacillus farciminis | 1082 | NR_044707 | clade_263 | N
N | N
N | | | | | | Lactobacillus kimchii
Lactobacillus nodensis | 1097
1101 | NR_025045
NR_041629 | clade_263
clade_263 | N
N | N
N | | | | | | Lactobacillus tucceti | 1138 | NR_041029
NR_042194 | clade_263 | N | N | | | | | | Pseudomonas mendocina | 1595 | AAUL01000021 | clade_265 | N | N | | | | | | Pseudomonas pseudoalcaligenes | 1598 | NR_037000 | clade_265 | N | N | | | | | | Pseudomonas sp. NP522b | 1602 | EU723211 | clade_265 | N | N | | | | | | Pseudomonas stutzeri | 1603 | AM905854 | clade_265 | N | N | | | | | | Paenibacillus barcinonensis | 1390 | NR_042272 | clade_270 | N | N | | | | | | Paenibacillus barengoltzii | 1391 | NR_042756 | clade_270 | N | N | | | | | | Paenibacillus chibensis Paenibacillus cookii | 1392 | NR_040885
NR_025372 | clade_270 | N | N | | | | | | Paenibacillus durus | 1393
1394 | NR_037017 | clade_270
clade_270 | N
N | N
N | | | | | | Paenibacillus glucanolyticus | 1395 | D78470 | clade_270 | N | N | | | | | | Paenibacillus lactis | 1396 | NR_025739 | clade_270 | N | N | | | | | |
Paenibacillus pabuli | 1398 | NR_040853 | clade_270 | N | N | | | | | | Paenibacillus popilliae | 1400 | NR_040888 | clade_270 | N | N | | | | | | Paenibacillus sp. CIP 101062 | 1401 | HM212646 | clade_270 | N | N | | | | | | Paenibacillus sp. JC66 | 1404 | JF824808 | clade_270 | N | N | | | | | | Paenibacillus sp. R_27413 | 1405 | HE586333 | clade_270 | N | N | | | | | | Paenibacillus sp. R_27422 Paenibacillus timonensis | 1406 | HE586338 | clade_270 | N
N | N | | | | | | Paenibaciiius timonensis
Rothia mucilaginosa | 1408
1651 | NR_042844
ACVO01000020 | clade_270
clade_271 | N
N | N
N | | | | | | Rothia masimurium | 1652 | NR_025310 | clade_271 | N
N | N | | | | | | Prevotella sp. oral taxon 302 | 1550 | ACZK01000043 | clade_271 | N | N | | | | | | Prevotella sp. oral taxon F68 | 1556 | HM099652 | clade_280 | N | N | | | | | | Prevotella tannerae | 1563 | ACIJ02000018 | clade_280 | N | N | | | | | | Prevotellaceae bacterium P4P_62 P1 | 1566 | AY207061 | clade_280 | N | N | | | | | | Porphyromonas asaccharolytica | 1471 | AENO01000048 | clade_281 | N | N | | | | | | Porphyromonas gingivalis | 1473 | AE015924 | clade_281 | N | N | | | | | | Porphyromonas macacae | 1475 | NR_025908 | clade_281 | N | N | | | | | TABLE 1-continued | made to Genus, Species, and Phylogenetic Clade | | | | | | | | | |--|--------------|--------------------------|------------------------|-----------------|--------------------|--|--|--| | OTU | - | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | | | | | Porphyromonas sp. UQD 301 | 1477 | EU012301 | clade_281 | N | N | | | | | Porphyromonas uenonis | 1482 | ACLR01000152 | clade_281 | N | N | | | | | Leptotrichia buccalis | 1165 | CP001685 | clade_282 | N | N | | | | | Leptotrichia hofstadii | 1168
1173 | ACVB02000032
AY349386 | clade_282
clade_282 | N
N | N
N | | | | | Leptotrichia sp. oral clone HE012
Leptotrichia sp. oral taxon 223 | 1175 | GU408547 | clade_282 | N | N | | | | | Bacteroides fluxus | 278 | AFBN01000029 | clade_285 | N | N | | | | | Bacteroides helcogenes | 281 | CP002352 | clade_285 | N | N | | | | | Parabacteroides johnsonii | 1419 | ABYH01000014 | clade_286 | N | N | | | | | Parabacteroides merdae | 1420 | EU136685 | clade_286 | N | N | | | | | Treponema denticola | 1926 | ADEC01000002 | clade_288 | N | OP | | | | | Treponema genomosp. P5 oral clone MB3_P23 | 1929 | DQ003624 | clade_288 | N | N | | | | | Treponema putidum | 1935 | AJ543428 | clade_288 | N | OP | | | | | Treponema sp. oral clone P2PB_53 P3 | 1942 | AY207055 | clade_288 | N | N | | | | | Treponema sp. oral taxon 247 | 1949 | GU408748 | clade_288 | N | N | | | | | Treponema sp. oral taxon 250 | 1950
1951 | GU408776 | clade_288
clade_288 | N
N | N
N | | | | | Treponema sp. oral taxon 251 Anaerococcus hydrogenalis | 144 | GU408781
ABXA01000039 | clade_289 | N | N | | | | | Anaerococcus sp. 8404299 | 148 | HM587318 | clade_289 | N | N | | | | | Anaerococcus sp. 6464255 | 156 | AM176540 | clade_289 | N | N | | | | | Anaerococcus vaginalis | 158 | ACXU01000016 | clade_289 | N | N | | | | | Propionibacterium acidipropionici | 1569 | NC_019395 | clade_290 | N | N | | | | | Propionibacterium avidum | 1571 | AJ003055 | clade_290 | N | N | | | | | Propionibacterium granulosum | 1573 | FJ785716 | clade_290 | N | N | | | | | Propionibacterium jensenii | 1574 | NR_042269 | clade_290 | N | N | | | | | Propionibacterium propionicum | 1575 | NR_025277 | clade_290 | N | N | | | | | Propionibacterium sp. H456 | 1577 | AB177643 | clade_290 | N | N | | | | | Propionibacterium thoenii | 1581 | NR_042270 | clade_290 | N | N | | | | | Bifidobacterium bifidum | 349 | ABQP01000027 | clade_293 | N | N | | | | | Leuconostoc mesenteroides | 1183 | ACKV01000113 | clade_295 | N | N | | | | | Leuconostoc pseudomesenteroides | 1184 | NR_040814 | clade_295 | N
N | N | | | | | Johnsonella ignava | 1016
1570 | X87152
ADJM01000010 | clade_298
clade_299 | N
N | N
N | | | | | Propionibacterium acnes
Propionibacterium sp. 434_HC2 | 1576 | AFIL01000035 | clade_299 | N | N | | | | | Propionibacterium sp. 434_1102 | 1578 | AY354921 | clade_299 | N | N | | | | | Propionibacterium sp. S555a | 1579 | AB264622 | clade_299 | N | N | | | | | Alicyclobacillus sp. CCUG 53762 | 128 | HE613268 | clade_301 | N | N | | | | | Actinomyces cardiffensis | 53 | GU470888 | clade_303 | N | N | | | | | Actinomyces funkci | 55 | HQ906497 | clade_303 | N | N | | | | | Actinomyces sp. HKU31 | 74 | HQ335393 | clade_303 | N | N | | | | | Actinomyces sp. oral taxon C55 | 94 | HM099646 | clade_303 | N | N | | | | | Kerstersia gyiorum | 1018 | NR_025669 | clade_307 | N | N | | | | | Pigmentiphaga daeguensis | 1467 | JN585327 | clade_307 | N | N | | | | | Aeromonas allosaccharophila | 104 | S39232 | clade_308 | N | N | | | | | Aeromonas enteropelogenes | 105 | X71121 | clade_308 | N | N | | | | | Aeromonas hydrophila | 106
107 | NC_008570
X60413 | clade_308 | N
N | N
N | | | | | Aeromonas jandaei
Aeromonas salmonicida | 107 | NC_009348 | clade_308
clade_308 | N | N | | | | | Aeromonas saimoniciaa
Aeromonas trota | 109 | X60415 | clade_308 | N | N | | | | | Aeromonas veronii | 110 | NR_044845 | clade_308 | N | N | | | | | Marvinbryantia formatexigens | 1196 | AJ505973 | clade_309 | N | N | | | | | Rhodobacter sp. oral taxon C30 | 1620 | HM099648 | clade_310 | N | N | | | | | Rhodobacter sphaeroides | 1621 | CP000144 | clade_310 | N | N | | | | | Lactobacillus antri | 1071 | ACLL01000037 | clade_313 | N | N | | | | | Lactobacillus coleohominis | 1076 | ACOH01000030 | clade_313 | N | N | | | | | Lactobacillus fermentum | 1083 | CP002033 | clade_313 | N | N | | | | | Lactobacillus gastricus | 1085 | AICN01000060 | clade_313 | N | N | | | | | Lactobacillus mucosae | 1099 | FR693800 | clade_313 | N | N | | | | | Lactobacillus oris | 1103 | AEKL01000077 | clade_313 | N | N | | | | | Lactobacillus pontis | 1111 | HM218420 | clade_313 | N | N | | | | | Lactobacillus reuteri | 1112 | ACGW02000012 | clade_313 | N
N | N | | | | | Lactobacillus sp. KLDS 1.0707
Lactobacillus sp. KLDS 1.0709 | 1127
1128 | EU600911
EU600913 | clade_313
clade_313 | N
N | N
N | | | | | Lactobacillus sp. KLDS 1.0709 | 1129 | EU600915 | clade_313 | N | N | | | | | Lactobacillus sp. KLDS 1.0713 | 1131 | EU600917 | clade_313 | N | N | | | | | Lactobacillus sp. KLDS 1.0716 | 1132 | EU600921 | clade_313 | N | N | | | | | Lactobacillus sp. KLDS 1.0718 | 1133 | EU600922 | clade_313 | N | N | | | | | Lactobacillus sp. oral taxon 052 | 1137 | GQ422710 | clade_313 | N | N | | | | | • | 1140 | ACGV01000168 | clade_313 | N | N | | | | | Lactobacillus vaginalis | | | clade_314 | N | N | | | | | Euctobactitus vaginatis
Brevibacterium aurantiacum | 419 | NR_044854 | Clade_514 | 14 | 1.4 | | | | | | 423 | AJ315491 | clade_314 | N | N | | | | | Brevibacterium aurantiacum | | | | | | | | | | Brevibacterium aurantiacum
Brevibacterium linens | 423 | AJ315491 | clade_314 | N | N | | | | List of Operational Taxonomic Units (OTU) with taxonomic assignments | OTU | | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | |--|--------------|--------------------------|------------------------|-----------------|--------------------| | Lactobacillus sp. KLDS 1.0703 | 1124 | EU600907 | clade_315 | N | N | | Lactobacillus sp. KLDS 1.0704 | 1125 | EU600907 | clade_315 | N | N | | Lactobacillus sp. KLDS 1.0705 | 1126 | EU600909 | clade_315 | N | N | | Agrobacterium radiobacter | 115 | CP000628 | clade_316 | N | N | | Agrobacterium tumefaciens | 116 | AJ389893 | clade_316 | N | N | | Corynebacterium argentoratense | 685 | EF463055 | clade_317 | N | N | | Corynebacterium diphtheriae | 693 | NC_002935 | clade_317 | N | OP | | Corynebacterium pseudotuberculosis | 715 | NR_037070 | clade_317 | N | N | | Corynebacterium renale | 717 | NR_037069 | clade_317 | N | N | | Corynebacterium ulcerans | 731 | NR_074467 | clade_317 | N | N | | Aurantimonas coralicida | 191 | AY065627 | clade_318 | N | N | | Aureimonas altamirensis | 192 | FN658986 | clade_318 | N | N | | Lactobacillus acidipiscis | 1066 | NR_024718 | clade_320 | N | N | | Lactobacillus salivarius | 1117 | AEBA01000145 | clade_320 | N | N | | Lactobacillus sp. KLDS 1.0719 | 1134 | EU600923 | clade_320 | N | N | | Lactobacillus buchneri | 1073 | ACGH01000101 | clade_321 | N | N | | Lactobacillus genomosp. C1 | 1086 | AY278619 | clade_321 | N | N | | Lactobacillus genomosp. C2 | 1087 | AY278620 | clade_321 | N | N | | Lactobacillus hilgardii | 1089 | ACGP01000200 | clade_321 | N | N | | Lactobacillus kefiri | 1096
1105 | NR_042230 | clade_321 | N
N | N
N | | Lactobacillus parabuchneri
Lactobacillus parakefiri | 1103 | NR_041294 | clade_321
clade_321 | N
N | N | | Lactobacillus curvatus | 1079 | NR_029039
NR_042437 | clade_321 | N | N | | Lactobacillus sakei | 1116 | DQ989236 | clade_322 | N
N | N | | Aneurinibacillus aneurinilyticus | 167 | AB101592 | clade_322 | N | N | | Aneurinibacillus danicus | 168 | NR_028657 | clade_323 | N | N | | Aneurinibacillus migulanus | 169 | NR_036799 | clade_323 | N | N | | Aneurinibacillus terranovensis | 170 | NR_042271 | clade_323 | N | N | | Staphylococcus aureus | 1757 | CP002643 | clade_325 | N | Category-B | | Staphylococcus auricularis | 1758 | JQ624774 | clade_325 | N | N | | Staphylococcus capitis | 1759 | ACFR01000029 | clade_325 | N | N | | Staphylococcus caprae | 1760 | ACRH01000033 | clade_325 | N | N | | Staphylococcus carnosus | 1761 | NR_075003 | clade_325 | N | N | | Staphylococcus cohnii | 1762 | JN175375 | clade_325 | N | N | | Staphylococcus condimenti | 1763 | NR_029345 | clade_325 | N | N | | Staphylococcus epidermidis | 1764 | ACHE01000056 | clade_325 | N | N | | Staphylococcus equorum |
1765 | NR_027520 | clade_325 | N | N | | Staphylococcus haemolyticus | 1767 | NC_007168 | clade_325 | N | N | | Staphylococcus hominis | 1768 | AM157418 | clade_325 | N | N | | Staphylococcus lugdunensis | 1769 | AEQA01000024 | clade_325 | N | N | | Staphylococcus pasteuri | 1770 | FJ189773 | clade_325 | N | N | | Staphylococcus pseudintermedius | 1771 | CP002439 | clade_325 | N | N | | Staphylococcus saccharolyticus | 1772 | NR_029158 | clade_325 | N | N | | Staphylococcus saprophyticus | 1773 | NC_007350 | clade_325 | N | N | | Staphylococcus sp. clone bottae7 | 1777 | AF467424 | clade_325 | N | N | | Staphylococcus sp. H292 | 1775 | AB177642 | clade_325 | N | N | | Staphylococcus sp. H780 | 1776 | AB177644 | clade_325 | N | N | | Staphylococcus succinus | | NR_028667 | clade_325 | N | N | | Staphylococcus warneri | 1780 | ACPZ01000009 | clade_325 | N | N | | Staphylococcus xylosus | 1781 | AY395016 | clade_325 | N | N | | Cardiobacterium hominis | 490 | ACKY01000036 | clade_326 | N | N | | Cardiobacterium valvarum | | NR_028847 | clade_326 | N | N | | Pseudomonas fluorescens | 1593 | AY622220 | clade_326 | N | N | | Pseudomonas gessardii | 1594 | FJ943496 | clade_326 | N
N | N
N | | Pseudomonas monteilii
Pseudomonas poae | 1596
1597 | NR_024910
GU188951 | clade_326 | N | N | | Pseudomonas putida | 1599 | | clade_326 | N | N | | Pseudomonas sp. G1229 | 1601 | AF094741
DQ910482 | clade_326
clade_326 | N | N | | Pseudomonas tolaasii | 1604 | AF320988 | clade_326 | N | N | | Pseudomonas viridiflava | | NR 042764 | clade_326 | N | N | | Listeria grayi | 1185 | ACCR02000003 | clade_328 | N | OP | | Listeria innocua | 1186 | JF967625 | clade_328 | N | N | | Listeria ivanovii | 1187 | X56151 | clade_328 | N | N | | Listeria monocytogenes | 1188 | CP002003 | clade_328 | N | Category-B | | Listeria welshimeri | 1189 | AM263198 | clade_328 | N | OP | | Capnocytophaga sp. oral clone ASCH05 | 484 | AY923149 | clade_333 | N | N | | Capnocytophaga sputigena | | ABZV01000054 | clade_333 | N | N | | Leptotrichia genomosp. C1 | 1166 | AY278621 | clade_334 | N | N | | Leptotrichia shahii | 1169 | AY029806 | clade_334 | N | N | | Leptotrichia sp. neutropenicPatient | | AF189244 | clade_334 | N | N | | 1 | 1171 | AY349384 | clade_334 | N | N | | Leptotrichia sp. oral clone GT018 | 11/1 | A1342304 | | | | | Leptotrichia sp. oral clone GT018
Leptotrichia sp. oral clone GT020 | | | | N | N | | Leptotrichia sp. oral clone GT018
Leptotrichia sp. oral clone GT020
Bacteroides sp. 20_3 | | AY349385
ACRQ01000064 | clade_334
clade_335 | | | # TABLE 1-continued | made to Genus, Species, and Phylogenetic Clade | | | | | | | | | | |---|--------------|--------------------------|------------------------|-----------------|--------------------|--|--|--|--| | OTU | • | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | | | | | | Bacteroides sp. 3_2_5 | 311 | ACIB01000079 | clade_335 | N | N | | | | | | Parabacteroides distasonis | 1416 | CP000140 | clade_335 | N | N | | | | | | Parabacteroides goldsteinii | 1417 | AY974070 | clade_335 | N | N | | | | | | Parabacteroides gordonii | 1418 | AB470344 | clade_335 | N | N | | | | | | Parabacteroides sp. D13
Capnocytophaga genomosp. C1 | 1421
477 | ACPW01000017
AY278613 | clade_335
clade_336 | N
N | N
N | | | | | | Capnocytophaga ochracea | 480 | AEOH01000054 | clade_336 | N | N | | | | | | Capnocytophaga sp. GEJ8 | 481 | GU561335 | clade_336 | N | N | | | | | | Capnocytophaga sp. oral strain A47ROY | 486 | AY005077 | clade_336 | N | N | | | | | | Capnocytophaga sp. S1b | 482 | U42009 | clade_336 | N | N | | | | | | Paraprevotella clara | 1426 | AFFY01000068 | clade_336 | N | N | | | | | | Bacteroides heparinolyticus | 282 | JN867284 | clade_338 | N | N | | | | | | Prevotella heparinolytica Treponema genomosp. P4 oral clone MB2_G19 | 1500
1928 | GQ422742
DQ003618 | clade_338
clade_339 | N
N | N
N | | | | | | Treponema genomosp. P6 oral clone MB4_G11 | 1930 | DQ003616
DQ003625 | clade_339 | N | N | | | | | | Treponema sp. oral taxon 254 | 1952 | GU408803 | clade_339 | N | N | | | | | | Treponema sp. oral taxon 508 | 1956 | GU413616 | clade_339 | N | N | | | | | | Treponema sp. oral taxon 518 | 1957 | GU413640 | clade_339 | N | N | | | | | | Chlamydia muridarum | 502 | AE002160 | clade_341 | N | OP | | | | | | Chlamydia trachomatis | 504 | U68443 | clade_341 | N | OP | | | | | | Chlamydia psittaci
Chlamydophila pneumoniae | 503
509 | NR_036864
NC 002179 | clade_342
clade_342 | N
N | Category-B
OP | | | | | | Chlamydophila psittaci | 510 | D85712 | clade_342 | N | OP | | | | | | Anaerococcus octavius | 146 | NR_026360 | clade_343 | N | N | | | | | | Anaerococcus sp. 8405254 | 149 | HM587319 | clade_343 | N | N | | | | | | Anaerococcus sp. 9401487 | 150 | HM587322 | clade_343 | N | N | | | | | | Anaerococcus sp. 9403502 | 151 | HM587325 | clade_343 | N | N | | | | | | Gardnerella vaginalis | 923 | CP001849 | clade_344 | N | N | | | | | | Campylobacter lari | 466 | CP000932 | clade_346 | N | OP | | | | | | Anaerobiospirillum succiniciproducens Anaerobiospirillum thomasii | 142
143 | NR_026075
AJ420985 | clade_347
clade_347 | N
N | N
N | | | | | | Ruminobacter amylophilus | 1654 | NR_026450 | clade_347 | N | N | | | | | | Succinatimonas hippei | 1897 | AEVO01000027 | clade_347 | N | N | | | | | | Actinomyces europaeus | 54 | NR_026363 | clade_348 | N | N | | | | | | Actinomyces sp. oral clone GU009 | 82 | AY349361 | clade_348 | N | N | | | | | | Moraxella catarrhalis | 1260 | CP002005 | clade_349 | N | N | | | | | | Moraxella lincolnii | 1261 | FR822735 | clade_349 | N | N | | | | | | Moraxella sp. 16285
Psychrobacter sp. 13983 | 1263
1613 | JF682466
HM212668 | clade_349
clade_349 | N
N | N
N | | | | | | Actinobaculum massiliae | 49 | AF487679 | clade_349 | N | N | | | | | | Actinobaculum schaalii | 50 | AY957507 | clade_350 | N | N | | | | | | Actinobaculum sp. BM#101342 | 51 | AY282578 | clade_350 | N | N | | | | | | Actinobaculum sp. P2P_19 P1 | 52 | AY207066 | clade_350 | N | N | | | | | | Actinomyces sp. oral clone IO076 | 84 | AY349363 | clade_350 | N | N | | | | | | Actinomyces sp. oral taxon 848 | 93 | ACUY01000072 | clade_350 | N | N | | | | | | Actinomyces neuii
Mobiluncus mulieris | 65
1252 | X71862
ACKW01000035 | clade_352
clade_352 | N
N | N
N | | | | | | Blastomonas natatoria | 372 | NR_040824 | clade_356 | N | N | | | | | | Novosphingobium aromaticivorans | 1357 | AAAV03000008 | clade_356 | N | N | | | | | | Sphingomonas sp. oral clone FI012 | 1745 | AY349411 | clade_356 | N | N | | | | | | Sphingopyxis alaskensis | 1749 | CP000356 | clade_356 | N | N | | | | | | Oxalobacter formigenes | 1389 | ACDQ01000020 | clade_357 | N | N | | | | | | Veillonella atypica | 1974 | AEDS01000059 | clade_358 | N | N | | | | | | Veillonella dispar Veillonella genomosp. P1 oral clone MB5_P17 | 1975
1976 | ACIK02000021
DQ003631 | clade_358
clade_358 | N
N | N
N | | | | | | Veillonella parvula | 1978 | ADFU01000009 | clade_358 | N | N | | | | | | Veillonella sp. 3_1_44 | 1979 | ADCV01000019 | clade_358 | N | N | | | | | | Veillonella sp. 6_1_27 | 1980 | ADCW01000016 | clade_358 | N | N | | | | | | Veillonella sp. ACP1 | 1981 | HQ616359 | clade_358 | N | N | | | | | | Veillonella sp. AS16 | 1982 | HQ616365 | clade_358 | N | N | | | | | | Veillonella sp. BS32b | 1983 | HQ616368 | clade_358 | N | N | | | | | | Veillonella sp. ICM51a | 1984 | HQ616396 | clade_358 | N | N | | | | | | Veillonella sp. MSA12
Veillonella sp. NVG 100cf | 1985
1986 | HQ616381
EF108443 | clade_358
clade_358 | N
N | N
N | | | | | | Veillonella sp. OK11 | 1980 | JN695650 | clade_358 | N | N | | | | | | Veillonella sp. oral clone ASCG01 | 1990 | AY923144 | clade_358 | N | N | | | | | | Veillonella sp. oral clone ASCG02 | 1991 | AY953257 | clade_358 | N | N | | | | | | Veillonella sp. oral clone OH1A | 1992 | AY947495 | clade_358 | N | N | | | | | | Veillonella sp. oral taxon 158 | 1993 | AENU01000007 | clade_358 | N | N | | | | | | Kocuria marina | 1040 | GQ260086 | clade_365 | N | N | | | | | | Kocuria rhizophila
Kocuria rosea | 1042
1043 | AY030315
Y87756 | clade_365 | N
N | N
N | | | | | | Kocuria rosea
Kocuria varians | 1043 | X87756
AF542074 | clade_365
clade_365 | N
N | N
N | | | | | | Clostridiaceae bacterium END_2 | 531 | EF451053 | clade_368 | N | N
N | | | | | | Closardiaceae oacterium EMD_2 | 551 | E1 TO 1000 | 51auc_500 | 1.4 | 11 | | | | | # TABLE 1-continued | made to Genus, Species, and Phylogenetic Clade | | | | | | | | | | |--|--------------|------------------------------|------------------------|-----------------|--------------------|--|--|--|--| | OTU | • | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | | | | | | Micrococcus antarcticus | 1242 | NR_025285 | clade_371 | N | N | | | | | | Micrococcus luteus | 1243 | NR_075062 | clade_371 | N | N | | | | | | Micrococcus lylae | 1244 | NR_026200 | clade_371 | N | N | | | | | | Micrococcus sp. 185
Lactobacillus brevis | 1245
1072 | EU714334
EU194349 | clade_371
clade_372 | N
N | N
N | | | | | | Lactobacillus parabrevis | 1104 | NR_042456 | clade_372 | N | N | | | | | | Pediococcus acidilactici | 1436 | ACXB01000026 | clade_372 | N | N | | | | | | Pediococcus pentosaceus | 1437 | NR_075052 | clade_372 | N | N | | | | | | Lactobacillus dextrinicus | 1081 | NR_036861 | clade_373 | N | N | | | | | | Lactobacillus perolens | 1109 | NR_029360 | clade_373 | N | N | | | | | | Lactobacillus rhamnosus | 1113 | ABWJ01000068 | clade_373 | N | N | | | | | | Lactobacillus saniviri
Lactobacillus sp. BT6 | 1118
1121 | AB602569
HQ616370 | clade_373
clade_373 | N
N | N
N | | | | | |
Mycobacterium mageritense | 1282 | FR798914 | clade_374 | N | OP | | | | | | Mycobacterium neoaurum | 1286 | AF268445 | clade_374 | N | OP | | | | | | Mycobacterium smegmatis | 1291 | CP000480 | clade_374 | N | OP | | | | | | Mycobacterium sp. HE5 | 1304 | AJ012738 | clade_374 | N | N | | | | | | Dysgonomonas gadei | 775 | ADLV01000001 | clade_377 | N | N | | | | | | Dysgonomonas mossii | 776 | ADLW01000023 | clade_377 | N | N | | | | | | Porphyromonas levii
Porphyromonas somerae | 1474
1476 | NR_025907
AB547667 | clade_377
clade_377 | N
N | N
N | | | | | | Bacteroides barnesiae | 267 | NR 041446 | clade_378 | N | N | | | | | | Bacteroides coprocola | 272 | ABIY02000050 | clade_378 | N | N | | | | | | Bacteroides coprophilus | 273 | ACBW01000012 | clade_378 | N | N | | | | | | Bacteroides dorei | 274 | ABWZ01000093 | clade_378 | N | N | | | | | | Bacteroides massiliensis | 284 | AB200226 | clade_378 | N | N | | | | | | Bacteroides plebeius | 289 | AB200218 | clade_378 | N | N | | | | | | Bacteroides sp. 3_1_33FAA | 309
310 | ACPS01000085 | clade_378 | N
N | N
N | | | | | | Bacteroides sp. 3_1_40A Bacteroides sp. 4_3_47FAA | 313 | ACRT01000136
ACDR02000029 | clade_378
clade_378 | N | N | | | | | | Bacteroides sp. 9_1_42FAA | 314 | ACAA01000096 | clade_378 | N | N | | | | | | Bacteroides sp. NB_8 | 323 | AB117565 | clade_378 | N | N | | | | | | Bacteroides vulgatus | 331 | CP000139 | clade_378 | N | N | | | | | | Bacteroides ovatus | 287 | ACWH01000036 | clade_38 | N | N | | | | | | Bacteroides sp. 1_1_30 | 294 | ADCL01000128 | clade_38 | N | N | | | | | | Bacteroides sp. 2_1_22 | 297
299 | ACPQ01000117
ABZZ01000168 | clade_38
clade_38 | N
N | N
N | | | | | | Bacteroides sp. 2_2_4 Bacteroides sp. 3_1_23 | 308 | ACRS01000081 | clade_38 | N | N | | | | | | Bacteroides sp. 5_1_25 Bacteroides sp. D1 | 318 | ACAB02000030 | clade_38 | N | N | | | | | | Bacteroides sp. D2 | 321 | ACGA01000077 | clade_38 | N | N | | | | | | Bacteroides sp. D22 | 320 | ADCK01000151 | clade_38 | N | N | | | | | | Bacteroides xylanisolvens | 332 | ADKP01000087 | clade_38 | N | N | | | | | | Treponema lecithinolyticum | 1931 | NR_026247 | clade_380 | N | OP | | | | | | Treponema parvum Treponema pp. oral clone II 1025 | 1933
1940 | AF302937
AY349417 | clade_380 | N
N | OP
N | | | | | | Treponema sp. oral clone JU025 Treponema sp. oral taxon 270 | 1954 | GQ422733 | clade_380
clade_380 | N | N | | | | | | Parascardovia denticolens | 1428 | ADEB01000020 | clade_381 | N | N | | | | | | Scardovia inopinata | 1688 | AB029087 | clade_381 | N | N | | | | | | Scardovia wiggsiae | 1689 | AY278626 | clade_381 | N | N | | | | | | Clostridiales bacterium 9400853 | 533 | HM587320 | clade_384 | N | N | | | | | | Mogibacterium diversum | 1254
1255 | NR_027191 | clade_384 | N
N | N
N | | | | | | Mogibacterium neglectum
Mogibacterium pumilum | 1256 | NR_027203
NR_028608 | clade_384
clade_384 | N | N | | | | | | Mogibacterium timidum | 1257 | Z36296 | clade_384 | N | N | | | | | | Borrelia burgdorferi | 389 | ABGI01000001 | clade_386 | N | OP | | | | | | Borrelia garinii | 392 | ABJV01000001 | clade_386 | N | OP | | | | | | Borrelia sp. NE49 | 397 | AJ224142 | clade_386 | N | OP | | | | | | Caldimonas manganoxidans | 457 | NR_040787 | clade_387 | N | N | | | | | | Comamonadaceae bacterium oral taxon F47 Lautropia mirabilis | 667
1149 | HM099651
AEQP01000026 | clade_387
clade_387 | N
N | N
N | | | | | | Lautropia mirabitis Lautropia sp. oral clone AP009 | 1150 | AY005030 | clade_387 | N | N | | | | | | Peptoniphilus asaccharolyticus | 1441 | D14145 | clade_389 | N | N | | | | | | Peptoniphilus duerdenii | 1442 | EU526290 | clade_389 | N | N | | | | | | Peptoniphilus harei | 1443 | NR_026358 | clade_389 | N | N | | | | | | Peptoniphilus indolicus | 1444 | AY153431 | clade_389 | N | N | | | | | | Peptoniphilus lacrimalis | 1446 | ADDO01000050 | clade_389 | N | N | | | | | | Peptoniphilus sp. gpac077 Peptoniphilus sp. JC140 | 1450
1447 | AM176527
JF824803 | clade_389
clade_389 | N
N | N
N | | | | | | Peptoniphilus sp. oral taxon 386 | 1447 | ADCS01000031 | clade_389 | N
N | N
N | | | | | | Peptoniphilus sp. oral taxon 836 | 1453 | AEAA01000090 | clade_389 | N | N | | | | | | Peptostreptococcaceae bacterium ph1 | 1454 | JN837495 | clade_389 | N | N | | | | | | Dialister pneumosintes | 765 | HM596297 | clade_390 | N | N | | | | | | Dialister sp. oral taxon 502 | 767 | GQ422739 | clade_390 | N | N | | | | | | Cupriavidus metallidurans | 741 | GU230889 | clade_391 | N | N | | | | | TABLE 1-continued | OTU | • | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | |---|--------------|------------------------------|-------------------------------------|-----------------|--------------------| | Herbaspirillum seropedicae | 1001 | CP002039 | clade_391 | N | N | | Herbaspirillum sp. JC206 | 1002 | JN657219 | clade_391 | N | N | | Janthinobacterium sp. SY12 | 1015 | EF455530 | clade_391 | N | N | | Massilia sp. CCUG 43427A | 1197 | FR773700 | clade_391 | N | N | | Ralstonia pickettii | 1615 | NC_010682 | clade_391 | N | N | | Ralstonia sp. 5_7_47FAA | 1616 | ACUF01000076 | clade_391 | N | N | | Francisella novicida
Francisella philomiragia | 889
890 | ABSS01000002
AY928394 | clade_392
clade_392 | N
N | N
N | | Francisella tularensis | 891 | ABAZ01000082 | clade_392 | N | Category-A | | I ranciscua tatarensis
Ignatzschineria indica | 1009 | HQ823562 | clade_392 | N | N | | Ignatzschineria sp. NML 95_0260 | 1010 | HQ823559 | clade_392 | N | N | | Streptococcus mutans | 1814 | AP010655 | clade_394 | N | N | | Lactobacillus gasseri | 1084 | ACOZ01000018 | clade_398 | N | N | | Lactobacillus hominis | 1090 | FR681902 | clade_398 | N | N | | Lactobacillus iners | 1091 | AEKJ01000002 | clade_398 | N | N | | Lactobacillus johnsonii | 1093 | AE017198 | clade_398 | N | N | | Lactobacillus senioris | 1119 | AB602570 | clade_398 | N | N | | Lactobacillus sp. oral clone HT002 | 1135 | AY349382 | clade_398 | N | N | | Weissella beninensis | 2006 | EU439435 | clade_398 | N | N | | Sphingomonas echinoides | 1744 | NR_024700 | clade_399 | N | N | | Sphingomonas sp. oral taxon A09 | 1747
1748 | HM099639 | clade_399 | N
N | N
N | | Sphingomonas sp. oral taxon F71
Zymomonas mobilis | 2032 | HM099645
NR_074274 | clade_399
clade_399 | N
N | N
N | | Arcanobacterium haemolyticum | 174 | NR_025347 | clade_400 | N | N | | Arcanobacterium pyogenes | 175 | GU585578 | clade_400 | N | N | | Trueperella pyogenes | 1962 | NR 044858 | clade_400 | N | N | | Lactococcus garvieae | 1144 | AF061005 | clade_401 | N | N | | Lactococcus lactis | 1145 | CP002365 | clade_401 | N | N | | Brevibacterium mcbrellneri | 424 | ADNU01000076 | clade_402 | N | N | | Brevibacterium paucivorans | 425 | EU086796 | clade_402 | N | N | | Brevibacterium sp. JC43 | 428 | JF824806 | clade_402 | N | N | | Selenomonas artemidis | 1692 | HM596274 | clade_403 | N | N | | Selenomonas sp. FOBRC9 | 1704 | HQ616378 | clade_403 | N | N | | Selenomonas sp. oral taxon 137 | 1715 | AENV01000007 | clade_403 | N | N | | Desmospora activa | 751 | AM940019 | clade_404 | N | N | | Desmospora sp. 8437 | 752 | AFHT01000143 | clade_404 | N | N | | Paenibacillus sp. oral taxon F45 | 1407 | HM099647 | clade_404 | N
N | N
N | | Corynebacterium ammoniagenes
Corynebacterium aurimucosum | 682
687 | ADNS01000011
ACLH01000041 | clade_405
clade_405 | N
N | N
N | | Corynebacterium aurimacosum
Corynebacterium bovis | 688 | AF537590 | clade_405 | N | N | | Corynebacterium canis | 689 | GQ871934 | clade_405 | N | N | | Corynebacterium casei | 690 | NR_025101 | clade_405 | N | N | | Corynebacterium durum | 694 | Z97069 | clade_405 | N | N | | Corynebacterium efficiens | 695 | ACLI01000121 | clade_405 | N | N | | Corynebacterium falsenii | 696 | Y13024 | clade_405 | N | N | | Corynebacterium flavescens | 697 | NR_037040 | clade_405 | N | N | | Corynebacterium glutamicum | 701 | BA000036 | clade_405 | N | N | | Corynebacterium jeikeium | 704 | ACYW01000001 | clade_405 | N | OP | | Corynebacterium kroppenstedtii | 705 | NR_026380 | clade_405 | N | N | | Corynebacterium lipophiloflavum | 706 | ACHJ01000075 | clade_405 | N | N | | Corynebacterium matruchotii | 709 | ACSH020000003 | clade_405 | N | N | | Corynebacterium minutissimum | 710
718 | X82064
ADGN01000058 | clade_405 | N
N | N
N | | Corynebacterium resistens
Corynebacterium simulans | 720 | AF537604 | clade_405
clade_405 | N | N | | Corynebacterium simulans
Corynebacterium singulare | 720 | NR_026394 | clade_405 | N | N | | Corynebacterium sp. 1 ex sheep | 722 | Y13427 | clade_405 | N | N | | Corynebacterium sp. NML 99_0018 | 726 | GU238413 | clade_405 | N | N | | Corynebacterium striatum | 727 | ACGE01000001 | clade 405 | N | OP | | Corynebacterium urealyticum | 732 | X81913 | clade_405 | N | OP | | Corynebacterium variabile | 734 | NR_025314 | clade_405 | N | N | | Aerococcus sanguinicola | 98 | AY837833 | clade_407 | N | N | | Aerococcus urinae | 99 | CP002512 | clade_407 | N | N | | Aerococcus urinaeequi | 100 | NR_043443 | clade_407 | N | N | | Aerococcus viridans | 101 | ADNT01000041 | clade_407 | N | N | | Fusobacterium naviforme | 898 | HQ223106 | clade_408 | N | N | | Moryella indoligenes | 1268 | AF527773 | clade_408 | N | N | | Selenomonas genomosp. P5 | 1697 | AY341820 | clade_410 | N | N | | Selenomonas sp. oral clone IQ048 | 1710 | AY349408 | clade_410 | N | N | | Selenomonas sputigena | 1717 | ACKP02000033 | clade_410 | N | N | | Umbonionobiam calfonisco | 1007 | AY468372 | clade_411 | N | N | | Hyphomicrobium sulfonivorans Mathylocalla silvastris | | | clode 411 | NT | NT | | Methylocella silvestris | 1228 | NR_074237 | clade_411 | N
N | N
OP | | | | | clade_411
clade_412
clade_413 | N
N
N |
N
OP
N | | made to Genus, Species, and Phylogenetic Clade | | | | | | | | | | |---|--------------|------------------------------|------------------------|-----------------|--------------------|--|--|--|--| | OTU | • | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | | | | | | Arthrobacter arilaitensis | 179 | NR_074608 | clade_414 | N | N | | | | | | Arthrobacter bergerei | 180 | NR_025612 | clade_414 | N | N | | | | | | Arthrobacter globiformis | 181 | NR_026187 | clade_414 | N | N | | | | | | Arthrobacter nicotianae | 182 | NR_026190 | clade_414 | N | N | | | | | | Mycobacterium abscessus
Mycobacterium chelonae | 1269
1273 | AGQU01000002
AB548610 | clade_418
clade_418 | N
N | OP
OP | | | | | | Bacteroides salanitronis | 291 | CP002530 | clade_419 | N | N | | | | | | Paraprevotella xylaniphila | 1427 | AFBR01000011 | clade_419 | N | N | | | | | | Barnesiella intestinihominis | 336 | AB370251 | clade_420 | N | N | | | | | | Barnesiella viscericola | 337 | NR_041508 | clade_420 | N | N | | | | | | Parabacteroides sp. NS31_3 | 1422 | JN029805 | clade_420 | N | N | | | | | | Porphyromonadaceae bacterium NML 060648 Tannerella forsythia | 1470
1913 | EF184292
CP003191 | clade_420
clade_420 | N
N | N
N | | | | | | Tannerella sp. 6_1_58FAA_CT1 | 1914 | ACWX01000068 | clade_420 | N | N | | | | | | Mycoplasma amphoriforme | 1311 | AY531656 | clade_421 | N | N | | | | | | Mycoplasma genitalium | 1317 | L43967 | clade_421 | N | N | | | | | | Mycoplasma pneumoniae | 1322 | NC_000912 | clade_421 | N | N | | | | | | Mycoplasma penetrans | 1321 | NC_004432 | clade_422 | N | N | | | | | | Ureaplasma parvum | 1966 | AE002127 | clade_422 | N | N | | | | | | Ureaplasma urealyticum Treponema genomosp. P1 | 1967
1927 | AAYN01000002
AY341822 | clade_422
clade_425 | N
N | N
N | | | | | | Treponema sp. oral taxon 228 | 1943 | GU408580 | clade_425 | N | N | | | | | | Treponema sp. oral taxon 230 | 1944 | GU408603 | clade_425 | N | N | | | | | | Treponema sp. oral taxon 231 | 1945 | GU408631 | clade_425 | N | N | | | | | | Treponema sp. oral taxon 232 | 1946 | GU408646 | clade_425 | N | N | | | | | | Treponema sp. oral taxon 235 | 1947 | GU408673 | clade_425 | N | N | | | | | | Treponema sp. ovine footrot | 1959 | AJ010951 | clade_425 | N | N | | | | | | Treponema vincentii Burkholderiales bacterium 1_1_47 | 1960
452 | ACYH01000036
ADCQ01000066 | clade_425
clade_432 | N
N | OP
OP | | | | | | Parasutterella excrementihominis | 1429 | AFBP01000000 | clade_432 | N | N | | | | | | Parasutterella secunda | 1430 | AB491209 | clade_432 | N | N | | | | | | Sutterella morbirenis | 1898 | AJ832129 | clade_432 | N | N | | | | | | Sutterella sanguinus | 1900 | AJ748647 | clade_432 | N | N | | | | | | Sutterella sp. YIT 12072 | 1901 | AB491210 | clade_432 | N | N | | | | | | Sutterella stercoricanis | 1902 | NR_025600 | clade_432 | N | N | | | | | | Sutterella wadsworthensis Propionibacterium freudenreichii | 1903
1572 | ADMF01000048
NR_036972 | clade_432
clade_433 | N
N | N
N | | | | | | Propionibacterium sp. oral taxon 192 | 1572 | GQ422728 | clade_433 | N | N | | | | | | Tessaracoccus sp. oral taxon F04 | 1917 | HM099640 | clade_433 | N | N | | | | | | Peptoniphilus ivorii | 1445 | Y07840 | clade_434 | N | N | | | | | | Peptoniphilus sp. gpac007 | 1448 | AM176517 | clade_434 | N | N | | | | | | Peptoniphilus sp. gpac018A | 1449 | AM176519 | clade_434 | N | N | | | | | | Peptoniphilus sp. gpac148 | 1451 | AM176535 | clade_434 | N | N | | | | | | Flexispira rappini
Helicobacter bilis | 887
993 | AY126479
ACDN01000023 | clade_436
clade_436 | N
N | N
N | | | | | | Helicobacter cinaedi | 995 | ABQT01000054 | clade_436 | N | N | | | | | | Helicobacter sp. None | 998 | U44756 | clade_436 | N | N | | | | | | Brevundimonas subvibrioides | 429 | CP002102 | clade_438 | N | N | | | | | | Hyphomonas neptunium | 1008 | NR_074092 | clade_438 | N | N | | | | | | Phenylobacterium zucineum | 1465 | AY628697 | clade_438 | N | N | | | | | | Streptococcus downei Streptococcus sp. SHV515 | 1793
1848 | AEKN01000002
Y07601 | clade_441
clade_441 | N
N | N
N | | | | | | Acinetobacter sp. CIP 53.82 | 40 | JQ638584 | clade_443 | N | N | | | | | | Halomonas elongata | 990 | NR_074782 | clade_443 | N | N | | | | | | Halomonas johnsoniae | 991 | FR775979 | clade_443 | N | N | | | | | | Butyrivibrio fibrisolvens | 456 | U41172 | clade_444 | N | N | | | | | | Roseburia sp. 11SE37 | 1640 | FM954975 | clade_444 | N | N | | | | | | Roseburia sp. 11SE38
Shuttleworthia satelles | 1641
1728 | FM954976
ACIP02000004 | clade_444
clade_444 | N
N | N
N | | | | | | Shuttleworthia sp. MSX8B | 1728 | HQ616383 | clade_444 | N | N | | | | | | Shuttleworthia sp. oral taxon G69 | 1730 | GU432167 | clade_444 | N | N | | | | | | Bdellovibrio sp. MPA | 344 | AY294215 | clade_445 | N | N | | | | | | Desulfobulbus sp. oral clone CH031 | 755 | AY005036 | clade_445 | N | N | | | | | | Desulfovibrio desulfuricans | 757 | DQ092636 | clade_445 | N | N | | | | | | Desulfovibrio fairfieldensis | 758 | U42221 | clade_445 | N | N | | | | | | Desulfovibrio piger Desulfovibrio sp. 3_1_syn3 | 759
760 | AF192152
ADDR01000239 | clade_445
clade_445 | N
N | N
N | | | | | | Geobacter bemidjiensis | 941 | CP001124 | clade_445 | N
N | N
N | | | | | | Brachybacterium alimentarium | 401 | NR_026269 | clade_446 | N | N | | | | | | Brachybacterium conglomeratum | 402 | AB537169 | clade_446 | N | N | | | | | | Brachybacterium tyrofermentans | 403 | NR_026272 | clade_446 | N | N | | | | | | Dermabacter hominis | 749 | FJ263375 | clade_446 | N | N | | | | | | Aneurinibacillus thermoaerophilus | 171 | NR_029303 | clade_448 | N | N | | | | | | Brevibacillus agri | 409 | NR_040983 | clade_448 | N | N | | | | | TABLE 1-continued | made to Genus, Species, and Phylogenetic Clade | | | | | | | | | |--|-------------------|---------------------------|------------------------|-----------------|--------------------|--|--|--| | OTU | • | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | | | | | Brevibacillus centrosporus | 411 | NR_043414 | clade_448 | N | N | | | | | Brevibacillus choshinensis | 412 | NR_040980 | clade_448 | N | N | | | | | Brevibacillus invocatus | 413 | NR_041836 | clade_448 | N | N | | | | | Brevibacillus parabrevis | 415 | NR_040981 | clade_448 | N | N | | | | | Brevibacillus reuszeri | 416
417 | NR_040982 | clade_448 | N
N | N
N | | | | | Brevibacillus sp. phR Brevibacillus thermoruber | 417 | JN837488
NR_026514 | clade_448
clade_448 | N | N | | | | | Lactobacillus murinus | 1100 | NR_042231 | clade_449 | N | N | | | | | Lactobacillus oeni | 1102 | NR_043095 | clade_449 | N | N | | | | | Lactobacillus ruminis | 1115 | ACGS02000043 | clade_449 | N | N | | | | | Lactobacillus vini | 1141 | NR_042196 | clade_449 | N | N | | | | | Gemella haemolysans | 924 | ACDZ02000012 | clade_450 | N | N | | | | | Gemella morbillorum
Gemella morbillorum | 925
926 | NR_025904
ACRX01000010 | clade_450
clade_450 | N
N | N
N | | | | | Gemella sanguinis | 927 | ACRY01000057 | clade_450 | N | N | | | | | Gemella sp. oral clone ASCE02 | 929 | AY923133 | clade_450 | N | N | | | | | Gemella sp. oral clone ASCF04 | 930 | AY923139 | clade_450 | N | N | | | | | Gemella sp. oral clone ASCF12 | 931 | AY923143 | clade_450 | N | N | | | | | Gemella sp. WAL 1945J | 928 | EU427463 | clade_450 | N | N | | | | | Sporolactobacillus nakayamae | 1753 | NR_042247 | clade_451 | N | N | | | | | Gluconacetobacter entanii
Gluconacetobacter europaeus | 945
946 | NR_028909
NR_026513 | clade_452
clade_452 | N
N | N
N | | | | | Gluconacetobacter hansenii | 940 | NR_026133 | clade_452 | N | N | | | | | Gluconacetobacter oboediens | 949 | NR_041295 | clade_452 | N | N | | | | | Gluconacetobacter xylinus | 950 | NR_074338 | clade_452 | N | N | | | | | Auritibacter ignavus | 193 | FN554542 | clade_453 | N | N | | | | | Dermacoccus sp. Ellin185 | 750 | AEIQ01000090 | clade_453 | N | N | | | | | Janibacter limosus | 1013 | NR_026362 | clade_453 | N | N | | | | | Janibacter melonis
Acetobacter aceti | 101 4
7 | EF063716
NR 026121 | clade_453 | N
N | N
N | | | | | Acetobacter fabarum | 8 | NR_042678 | clade_454
clade_454 | N | N | | | | | Acetobacter lovaniensis | 9 | NR_040832 | clade_454 | N | N | | | | | Acetobacter malorum | 10 | NR_025513 | clade_454 | N | N | | | | | Acetobacter orientalis | 11 | NR_028625 | clade_454 | N | N | | | | | Acetobacter pasteurianus | 12 | NR_026107 | clade_454 | N | N | | | | | Acetobacter pomorum | 13 | NR_042112 | clade_454 | N | N | | | | | Acetobacter syzygii
Acetobacter tropicalis | 14
15 | NR_040868
NR_036881 | clade_454
clade_454 | N
N | N
N | | | | | Gluconacetobacter azotocaptans | 943 | NR_028767 | clade_454 | N | N | | | | | Gluconacetobacter diazotrophicus | 944 | NR_074292 | clade_454 | N | N | | | | | Gluconacetobacter johannae | 948 | NR_024959 | clade_454 | N | N | | | | | Nocardia brasiliensis | 1351 | AIHV01000038 | clade_455 | N | N | | | | | Nocardia cyriacigeorgica | 1352 | HQ009486 | clade_455 | N | N | | | | | Nocardia puris
Nocardia sp. 01_Je_025 | 1354
1355 | NR_028994 | clade_455 | N
N | N
N | | | | | Rhodococcus equi | 1623 | GU574059
ADNW01000058 | clade_455
clade_455 | N | N | | | | | Oceanobacillus caeni | 1358 | NR_041533 | clade_456 | N | N | | | | | Oceanobacillus sp. Ndiop | 1359 | CAER01000083 | clade_456 | N | N | | | | | Ornithinibacillus bavariensis | 1384 | NR_044923 | clade_456 | N | N | | | | | Ornithinibacillus sp. 7_10AIA | 1385 | FN397526 | clade_456 | N | N | | | | | Virgibacillus proomii | 2005 | NR_025308 | clade_456 | N | N | | | | | Corynebacterium amycolatum
Corynebacterium hansenii | 683
702 | ABZU01000033
AM946639 | clade_457
clade_457 | N
N | OP
N | | | | | Corynebacterium xerosis | 735 | FN179330 | clade_457 | N | OP | | | | | Staphylococcaceae bacterium NML 92_0017 | 1756 | AY841362 | clade_458 | N | N | | | | | Staphylococcus fleurettii | 1766 | NR_041326 | clade_458 | N | N | | | | | Staphylococcus sciuri | 1774 | NR_025520 | clade_458 | N | N | | | | | Staphylococcus vitulinus | 1779 | NR_024670 | clade_458 | N | N | | | | | Stenotrophomonas maltophilia | 1782
1783 | AAVZ01000005 | clade_459 | N | N
N | | | | | Stenotrophomonas sp. FG_6 Mycobacterium africanum | 1783 | EF017810
AF480605 | clade_459
clade_46 | N
N | OP | | | | | Mycobacterium alsiensis | 1270 | AJ938169 | clade_46 | N | OP | | | | | Mycobacterium avium | 1272 | CP000479 | clade_46 | N | OP | | | | | Mycobacterium colombiense | 1274 | AM062764 | clade_46 | N | OP | | | | | Mycobacterium gordonae | 1276 | GU142930 | clade_46 | N | OP | | | | | Mycobacterium intracellulare | 1277 | GQ153276 | clade_46 | N | OP | | | | | Mycobacterium kansasii | 1278 | AF480601 | clade_46 | N | OP | | | | | Mycobacterium lacus
Mycobacterium leprae | 1279
1280 | NR_025175
FM211192 | clade_46
clade_46 | N
N | OP
OP | | | | | Mycobacterium lepromatosis | 1280 | EU203590 | clade_46 | N | OP | | | | | Mycobacterium mantenii | 1283 | FJ042897 | clade_46 | N | OP | | | | | Mycobacterium marinum | 1284 | NC_010612 | clade_46 | N | OP | | | | | Mycobacterium microti | 1285 | NR_025234 | clade_46 | N | OP | | | | | Mycobacterium parascrofulaceum | 1287 | ADNV01000350 | clade_46 | N | OP | | | | # TABLE 1-continued | OTU | • | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | |--|--------------|------------------------------|------------------------|-----------------|--------------------| | Mycobacterium seoulense | 1290 | DQ536403 | clade_46 | N | OP | | Mycobacterium sp. 1761 | 1292 | EU703150 | clade_46 | N | N | | Mycobacterium sp. 1791 | 1295 | EU703148 | clade_46 | N | N | | Mycobacterium sp. 1797 | 1296 | EU703149 | clade_46 | N | N | | Mycobacterium sp. B10_07.09.0206 | 1298 | HQ174245 | clade_46 | N | N | | Mycobacterium sp. NLA001000736 | 1305 | HM627011 | clade_46 | N | N | | Mycobacterium sp. W
Mycobacterium tuberculosis | 1306
1307 | DQ437715
CP001658 | clade_46
clade_46 | N
N | N
Catagory C | | Mycobacterium tuberculosis
Mycobacterium ulcerans | 1307 | AB548725 | clade_46 | N | Category-C
OP | | Mycobacterium vulneris | 1309 | EU834055 | clade 46 | N | OP | | Xanthomonas campestris | 2016 | EF101975 | clade_461 | N | N | | Xanthomonas sp. kmd_489 | 2017 | EU723184 | clade_461 | N | N | | Dietzia natronolimnaea | 769 | GQ870426 | clade_462 | N | N | | Dietzia sp. BBDP51 | 770 | DQ337512 | clade_462 | N | N | | Dietzia sp. CA149 | 771 | GQ870422 | clade_462 | N | N | | Dietzia timorensis
Gordonia bronchialis | 772
951 | GQ870424
NR_027594 | clade_462
clade_463 | N
N | N
N | | Gordonia polyisoprenivorans | 952 | DQ385609 | clade_463 | N | N | | Gordonia sp. KTR9 | 953 | DQ068383 | clade_463 | N | N | | Gordonia sputi | 954 | FJ536304 | clade_463 | N | N | | Gordonia terrae | 955 | GQ848239 | clade_463 | N | N | | Leptotrichia goodfellowii | 1167 | ADAD01000110 | clade_465 | N | N | | Leptotrichia sp. oral clone IK040 | 1174 | AY349387 | clade_465 | N | N | | Leptotrichia sp. oral clone P2PB_51 P1 | 1175 | AY207053 | clade_465 | N | N | | Bacteroidales genomosp. P7 oral clone MB3_P19 | 264 | DQ003623 | clade_466 | N | N | | Butyricimonas virosa
Odoribacter laneus | 454
1363 | AB443949
AB490805 | clade_466
clade_466 | N
N | N
N | | Odoribacter saneus Odoribacter splanchnicus | 1364 | CP002544 | clade_466 | N
N | N
N | | Capnocytophaga gingivalis | 478 | ACLQ01000011 | clade_467 | N | N | | Capnocytophaga granulosa | 479 | X97248 | clade_467 | N | N | | Capnocytophaga sp. oral clone AH015 | 483 | AY005074 | clade_467 | N | N | | Capnocytophaga sp. oral strain S3 | 487 | AY005073 | clade_467 | N | N | | Capnocytophaga sp. oral taxon 338 | 488 | AEXX01000050 | clade_467 | N | N | | Capnocytophaga canimorsus | 476 | CP002113 | clade_468 | N | N | | Capnocytophaga sp. oral clone ID062 | 485 | AY349368 | clade_468 | N | N | | Lactobacillus catenaformis
Lactobacillus vitulinus | 1075
1142 | M23729
NR_041305 | clade_469
clade_469 | N
N | N
N | | Cetobacterium somerae | 501 | AJ438155 | clade_470 | N | N | | Fusobacterium gonidiaformans | 896 | ACET01000043 | clade_470 | N | N | | Fusobacterium mortiferum | 897 | ACDB02000034 | clade_470 | N | N | | Fusobacterium necrogenes | 899 | X55408 | clade_470 | N | N | | Fusobacterium necrophorum | 900 | AM905356 | clade_470 | N | N | | Fusobacterium sp. 12_1B | 905 | AGWJ01000070 | clade_470 | N | N | | Fusobacterium sp. 3_1_5R | 911 | ACDD01000078 | clade_470 | N | N | | Fusobacterium sp. D12
Fusobacterium ulcerans | 918
921 | ACDG02000036
ACDH01000090 | clade_470
clade_470 | N
N | N
N | | Fusobacterium varium | 922 | ACIE01000009 | clade_470 | N | N | | Mycoplasma arthritidis | 1312 | NC_011025 | clade_473 | N | N | | Mycoplasma faucium | 1314 | NR_024983 | clade_473 | N | N | | Mycoplasma hominis | 1318 | AF443616 | clade_473 | N | N | | Mycoplasma orale | 1319 | AY796060 | clade_473 | N | N | | Mycoplasma salivarium | 1324 | M24661 | clade_473 | N | N | | Mitsuokella jalaludinii | 1247 | NR_028840 | clade_474 | N | N | | Mitsuokella multacida | 1248 | ABWK02000005 | clade_474 | N | N | | Mitsuokella sp. oral taxon 521 Mitsuokella sp. oral taxon G68 | 1249
1250 | GU413658
GU432166 | clade_474
clade_474 | N
N | N
N | | Selenomonas genomosp. C1 | 1695 | AY278627 | clade_474 | N | N | | Selenomonas genomosp. P8 oral clone MB5_P06 | 1700 | DQ003628 | clade_474 | N | N | | Selenomonas ruminantium | 1703 | NR_075026 | clade_474 | N | N | | Veillonellaceae bacterium oral taxon 131 | 1994 | GU402916 | clade_474 | N | N | | Alloscardovia omnicolens | 139 | NR_042583 | clade_475 | N | N | | Alloscardovia sp. OB7196 | 140 | AB425070 | clade_475 | N | N | | Bifidobacterium urinalis | 366 | AJ278695 | clade_475 | N | N | | Prevotella loescheii | 1503 | JN867231 | clade_48 | N | N
N | | Prevotella sp. oral clone ASCG12 Prevotella sp. oral clone GU027 | 1530
1540 | DQ272511
AY349398 | clade_48
clade_48 | N
N | N
N | | Prevotella sp. oral taxon 472 | 1553 | ACZS01000106 | clade_48 | N
N | N
N | | Selenomonas dianae | 1693 | GQ422719 | clade_480 | N | N | | Selenomonas flueggei | 1694 | AF287803 | clade_480 | N | N | | Selenomonas genomosp. C2 | 1696 | AY278628 | clade_480 | N | N | | Selenomonas genomosp. P6 oral clone MB3_C41 | 1698 | DQ003636 | clade_480 | N | N | | Selenomonas genomosp. P7 oral clone MB5_C08 | 1699 | DQ003627 | clade_480 | N | N | | Selenomonas infelix | 1701 | AF287802 | clade_480 | N | N | | Selenomonas noxia | 1702 | GU470909 | clade_480 | N | N | | | | | | | | # TABLE 1-continued | | | Public DB | | Spore | Pathogen | |--|--------------|------------------------------|------------------------|--------|------------| | OTU | Number | Accession | Clade | Former | Status | | Selenomonas sp. oral clone FT050 | 1705 | AY349403 | clade_480 | N | N | | Selenomonas sp. oral clone GI064 | 1706 | AY349404 | clade_480 | N | N | | Selenomonas sp. oral clone GT010 | 1707 | AY349405 | clade_480 | N | N | | Selenomonas sp. oral clone HU051
Selenomonas sp. oral clone IK004 | 1708
1709 | AY349406
AY349407 | clade_480
clade_480 | N
N | N
N | | Selenomonas sp. oral clone JI021 | 1711 | AY349409 | clade_480 | N | N | | Selenomonas sp. oral clone JS031 | 1712 | AY349410 | clade_480 | N | N | | Selenomonas sp. oral clone OH4A | 1713 | AY947498 | clade_480 | N | N | | Selenomonas sp. oral clone P2PA_80 P4 | 1714 | AY207052 | clade_480 | N | N | | Selenomonas sp. oral taxon 149 | 1716 | AEEJ01000007 | clade_480 | N | N | | Veillonellaceae bacterium oral taxon 155 | 1995 | GU470897 | clade_480 | N | N | | Agrococcus jenensis
Microbacterium gubbeenense | 117
1232 | NR_026275
NR_025098 | clade_484
clade_484 | N
N | N
N | | Pseudoclavibacter sp. Timone | 1590 | FJ375951 | clade_484 | N | N | | Tropheryma whipplei | 1961 | BX251412 | clade_484 | N | N | | Zimmermannella bifida | 2031 | AB012592 | clade_484 | N | N | | Legionella hackeliae | 1151 | M36028 | clade_486 | N | OP | | Legionella longbeachae | 1152 | M36029 | clade_486 | N | OP | | Legionella sp. D3923 | 1154 | JN380999 | clade_486 | N | OP | | Legionella sp. D4088
Legionella sp. H63 | 1155
1156 | JN381012
JF831047 | clade_486
clade_486 | N
N | OP
OP | | Legionella sp. NML 93L054 | 1157 | GU062706 | clade_486 | N | OP | | Legionella steelei | 1158 | HQ398202 | clade_486 | N | OP | | Tatlockia micdadei | 1915 | M36032 | clade_486 | N | N | | Helicobacter pullorum | 996 | ABQU01000097 | clade_489 | N | N | | Acetobacteraceae bacterium AT_5844 | 16 | AGEZ01000040 | clade_490 | N | N | | Roseomonas cervicalis | 1643 | ADVL01000363 | clade_490 | N | N | | Roseomonas mucosa | 1644 | NR_028857 | clade_490 | N
N | N | | Roseomonas sp. NML94_0193
Roseomonas sp. NML97_0121 | 1645
1646 | AF533357
AF533359 | clade_490
clade_490 | N
N | N
N | | Roseomonas sp. NML98_0009 | 1647 | AF533358 | clade_490 | N | N | | Roseomonas sp. NML98_0157 | 1648 | AF533360 | clade_490 | N | N | | Rickettsia akari | 1627 | CP000847 | clade_492 | N | OP | | Rickettsia conorii | 1628 | AE008647 | clade_492 | N | OP | | Rickettsia prowazekii | 1629 | M21789 | clade_492 | N | Category-B | | Rickettsia rickettsii | 1630 | NC_010263 | clade_492 | N | OP | | Rickettsia slovaca
Rickettsia typhi | 1631
1632 | L36224
AE017197 | clade_492
clade_492 | N
N |
OP
OP | | Anaeroglobus geminatus | 160 | AGCJ01000054 | clade_493 | N | N | | Megasphaera genomosp. C1 | 1201 | AY278622 | clade_493 | N | N | | Megasphaera micronuciformis | 1203 | AECS01000020 | clade_493 | N | N | | Clostridiales genomosp. BVAB3 | 540 | CP001850 | clade_495 | N | N | | Tsukamurella paurometabola | 1963 | X80628 | clade_496 | N | N | | Tsukamurella tyrosinosolvens | 1964 | AB478958 | clade_496 | N | N | | Abiotrophia para_adiacens Carnobacterium divergens | 2
492 | AB022027
NR_044706 | clade_497
clade_497 | N
N | N
N | | Carnobacterium maltaromaticum | 493 | NC_019425 | clade 497 | N | N | | Enterococcus avium | 800 | AF133535 | clade_497 | N | N | | Enterococcus caccae | 801 | AY943820 | clade_497 | N | N | | Enterococcus casseliflavus | 802 | AEWT01000047 | clade_497 | N | N | | Enterococcus durans | | AJ276354 | clade_497 | N | N | | Enterococcus faecalis | 804 | AE016830 | clade_497 | N | N | | Enterococcus faecium Enterococcus gallinarum | 805
806 | AM157434
AB269767 | clade_497
clade_497 | N
N | N
N | | Enterococcus gilvus | 807 | AY033814 | clade_497 | N | N | | Enterococcus hawaiiensis | 808 | AY321377 | clade_497 | N | N | | Enterococcus hirae | 809 | AF061011 | clade_497 | N | N | | Enterococcus italicus | 810 | AEPV01000109 | clade_497 | N | N | | Enterococcus mundtii | 811 | NR_024906 | clade_497 | N | N | | Enterococcus raffinosus | 812 | FN600541 | clade_497 | N | N
N | | Enterococcus sp. BV2CASA2 Enterococcus sp. CCRI_16620 | 813
814 | JN809766
GU457263 | clade_497
clade_497 | N
N | N | | Enterococcus sp. CCIG_10020 | 815 | FJ463817 | clade_497 | N | N | | Enterococcus sp. 155 Enterococcus sp. RfL6 | 816 | AJ133478 | clade_497 | N | N | | Enterococcus thailandicus | 817 | AY321376 | clade_497 | N | N | | Fusobacterium canifelinum | 893 | AY162222 | clade_497 | N | N | | Fusobacterium genomosp. C1 | 894 | AY278616 | clade_497 | N | N | | Fusibacterium genomosp. C2 | 895 | AY278617 | clade_497 | N | N | | Fusobacterium en 1 1 41EAA | 902 | ADGG01000002 | clade_497 | N | N | | Fusobacterium sp. 1_1_41FAA Fusobacterium sp. 11_3_2 | 906
904 | ADGG01000053
ACUO01000052 | clade_497
clade_497 | N
N | N
N | | Fusobacterium sp. 11_3_2
Fusobacterium sp. 2_1_31 | 904 | ACDC02000018 | clade_497 | N | N | | Fusobacterium sp. 3_1_27 | 908 | ADGF01000045 | clade_497 | N | N | | Fusobacterium sp. 3_1_33 | 909 | ACQE01000178 | clade_497 | N | N | | | | | | | | TABLE 1-continued | o tu | • | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | |---|--------------|------------------------|------------------------|-----------------|--------------------| | Fusobacterium sp. 3_1_36A2 | 910 | ACPU01000044 | clade_497 | N | N | | Fusobacterium sp. AC18 | 912 | HQ616357 | clade_497 | N | N | | Fusobacterium sp. ACB2 | 913 | HQ616358 | clade_497 | N | N | | Fusobacterium sp. AS2 | 914 | HQ616361 | clade_497 | N | N | | Fusobacterium sp. CM1 | 915 | HQ616371 | clade_497 | N | N | | Fusobacterium sp. CM21 | 916
917 | HQ616375 | clade_497 | N
N | N
N | | Fusobacterium sp. CM22 Fusobacterium sp. oral clone ASCF06 | 917 | HQ616376
AY923141 | clade_497
clade_497 | N | N | | Fusobacterium sp. oral clone ASCF11 | 920 | AY953256 | clade_497 | N | N | | Granulicatella adiacens | 959 | ACKZ01000002 | clade_497 | N | N | | Granulicatella elegans | 960 | AB252689 | clade_497 | N | N | | Granulicatella paradiacens | 961 | AY879298 | clade_497 | N | N | | Granulicatella sp. oral clone ASC02 | 963 | AY923126 | clade_497 | N | N | | Granulicatella sp. oral clone ASCA05 | 964 | DQ341469 | clade_497 | N | N | | Granulicatella sp. oral clone ASCB09 | 965 | AY953251 | clade_497 | N | N | | Granulicatella sp. oral clone ASCG05 Tetragenococcus halophilus | 966
1918 | AY923146
NR_075020 | clade_497
clade_497 | N
N | N
N | | Tetragenococcus koreensis | 1919 | NR_043113 | clade_497 | N | N | | Vagococcus fluvialis | 1973 | NR_026489 | clade_497 | N | N | | Chryseobacterium anthropi | 514 | AM982793 | clade_498 | N | N | | Chryseobacterium gleum | 515 | ACKQ02000003 | clade_498 | N | N | | Chryseobacterium hominis | 516 | NR_042517 | clade_498 | N | N | | Treponema refringens | 1936 | AF426101 | clade_499 | N | OP | | Treponema sp. oral clone JU031 | 1941 | AY349416 | clade_499 | N | N | | Treponema sp. oral taxon 239 | 1948 | GU408738 | clade_499 | N | N | | Treponema sp. oral taxon 271 | 1955
129 | GU408871
NR_043064 | clade_499
clade_500 | N
N | N
N | | Alistipes finegoldii
Alistipes onderdonkii | 131 | NR_043318 | clade_500 | N
N | N
N | | Alistipes putredinis | 132 | ABFK02000017 | clade_500 | N | N | | Alistipes shahii | 133 | FP929032 | clade_500 | N | N | | Alistipes sp. HGB5 | 134 | AENZ01000082 | clade_500 | N | N | | Alistipes sp. JC50 | 135 | JF824804 | clade_500 | N | N | | Alistipes sp. RMA 9912 | 136 | GQ140629 | clade_500 | N | N | | Mycoplasma agalactiae | 1310 | AF010477 | clade_501 | N | N | | Mycoplasma bovoculi | 1313 | NR_025987 | clade_501 | N | N | | Mycoplasma fermentans
Mycoplasma flocculare | 1315
1316 | CP002458
X62699 | clade_501
clade_501 | N
N | N
N | | Mycoplasma pocculare
Mycoplasma ovipneumoniae | 1320 | NR_025989 | clade_501 | N | N | | Arcobacter butzleri | 176 | AEPT01000071 | clade_502 | N | N | | Arcobacter cryaerophilus | 177 | NR_025905 | clade_502 | N | N | | Campylobacter curvus | 461 | NC_009715 | clade_502 | N | OP | | Campylobacter rectus | 467 | ACFU01000050 | clade_502 | N | OP | | Campylobacter showae | 468 | ACVQ01000030 | clade_502 | N | OP | | Campylobacter sp. FOBRC14 | 469 | HQ616379 | clade_502 | N | OP | | Campylobacter sp. FOBRC15 | 470 | HQ616380 | clade_502 | N | OP | | Campylobacter sp. oral clone BB120 Campylobacter sputorum | 471
472 | AY005038
NR_044839 | clade_502
clade_502 | N
N | OP
OP | | Bacteroides ureolyticus | 330 | GQ167666 | clade_504 | N | N | | Campylobacter gracilis | 463 | ACYG01000026 | clade_504 | N | OP | | Campylobacter hominis | 464 | NC_009714 | clade_504 | N | OP | | Dialister invisus | 762 | ACIM02000001 | clade_506 | N | N | | Dialister micraerophilus | 763 | AFBB01000028 | clade_506 | N | N | | Dialister microaerophilus | 764 | AENT01000008 | clade_506 | N | N | | Dialister propionicifaciens | 766 | NR_043231 | clade_506 | N | N | | Dialister succinatiphilus Magasahagra aladarii | 768
1200 | AB370249
AY038996 | clade_506
clade_506 | N
N | N
N | | Megasphaera elsdenii
Megasphaera genomosp. type 1 | 1200 | ADGP01000010 | clade_506 | N
N | N
N | | Megasphaera sp. BLPYG_07 | 1202 | HM990964 | clade_506 | N | N | | Megasphaera sp. UPII 199_6 | 1205 | AFIJ01000040 | clade_506 | N | N | | Chromobacterium violaceum | 513 | NC_005085 | clade_507 | N | N | | Laribacter hongkongensis | 1148 | CP001154 | clade_507 | N | N | | Methylophilus sp. ECd5 | 1229 | AY436794 | clade_507 | N | N | | Finegoldia magna | 883 | ACHM02000001 | clade_509 | N | N | | Parvimonas micra | 1431 | AB729072 | clade_509 | N | N | | Parvimonas sp. oral taxon 110 | 1432 | AFII01000002 | clade_509 | N
N | N
N | | Peptostreptococcus micros Peptostreptococcus sp. oral clone FJ023 | 1456
1460 | AM176538
AY349390 | clade_509
clade_509 | N
N | N
N | | Peptostreptococcus sp. 042 Peptostreptococcus sp. P4P_31 P3 | 1458 | AY207059 | clade_509 | N
N | N
N | | Helicobacter pylori | 997 | CP000012 | clade_509 | N | OP | | Anaplasma marginale | 165 | ABOR01000019 | clade_510 | N | N | | Anaplasma phagocytophilum | 166 | NC_007797 | clade_511 | N | N | | Ehrlichia chaffeensis | 783 | AAIF01000035 | clade_511 | N | OP | | | | | | | | | Neorickettsia risticii
Neorickettsia sennetsu | 1349
1350 | CP001431
NC_007798 | clade_511 | N
N | N
N | TABLE 1-continued | OTU | | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | |---|------------|------------------------|------------------------|-----------------|--------------------| | Pseudoramibacter alactolyticus | 1606 | AB036759 | clade_512 | N | N | | Veillonella montpellierensis | 1977 | AF473836 | clade_513 | N | N | | Veillonella sp. oral clone ASCA08 | 1988 | AY923118 | clade_513 | N | N | | Veillonella sp. oral clone ASCB03 | 1989 | AY923122 | clade_513 | N | N | | Inquilinus limosus | 1012 | NR_029046 | clade_514 | N | N | | Sphingomonas sp. oral clone FZ016 | 1746 | AY349412 | clade_514 | N | N | | Anaerococcus lactolyticus | 145 | ABYO01000217 | clade_515 | N | N | | Anaerococcus prevotii | 147 | CP001708 | clade_515 | N | N | | Anaerococcus sp. gpac104 | 152 | AM176528 | clade_515 | N | N | | Anaerococcus sp. gpac126 | 153 | AM176530 | clade_515 | N | N | | Anaerococcus sp. gpac155 | 154 | AM176536 | clade_515 | N | N | | Anaerococcus sp. gpac199 | 155 | AM176539 | clade_515 | N | N | | Anaerococcus tetradius | 157 | ACGC01000107 | clade_515 | N | N | | Bacteroides coagulans | 271 | AB547639 | clade_515 | N | N | | Clostridiales bacterium 9403326 | 534 | HM587324 | clade_515 | N | N | | Clostridiales bacterium ph2 | 539 | JN837487 | clade_515 | N | N | | Peptostreptococcus sp. 9succ1 | 1457 | X90471 | clade_515 | N | N | | Peptostreptococcus sp. oral clone AP24 | 1459 | AB175072 | clade_515 | N | N | | Tissierella praeacuta | 1924 | NR_044860 | clade_515 | N | N | | Helicobacter canadensis | 994 | ABQS01000108 | clade_518 | N | N | | Peptostreptococcus anaerobius | 1455 | AY326462 | clade_520 | N | N | | Peptostreptococcus stomatis | 1461 | ADGQ01000048 | clade_520 | N | N | | Bilophila wadsworthia | 367 | ADCP01000166 | clade_521 | N | N | | Desulfovibrio vulgaris | 761 | NR_074897 | clade_521 | N | N | | Actinomyces nasicola | 64 | AJ508455 | clade_523 | N | N | | Cellulosimicrobium funkei | 500 | AY501364 | clade_523 | N |
N | | Lactococcus raffinolactis | 1146 | NR_044359 | clade_524 | N | N | | Bacteroidales genomosp. P1 | 258 | AY341819 | clade_529 | N | N | | Bacteroidales genomosp. P2 oral clone MB1_G13 | 259 | DQ003613 | clade_529 | N | N | | Bacteroidales genomosp. P3 oral clone MB1_G34 | 260 | DQ003615 | clade_529 | N
N | N
N | | Bacteroidales genomosp. P4 oral clone MB2_G17 | 261
262 | DQ003617 | clade_529 | N
N | N
N | | Bacteroidales genomosp. P5 oral clone MB2_P04 | 263 | DQ003619
DQ003634 | clade_529 | N | N | | Bacteroidales genomosp. P6 oral clone MB3_C19 Bacteroidales genomosp. P8 oral clone MB4_G15 | 265 | DQ003626 | clade_529
clade_529 | N | N | | Bacteroidetes bacterium oral taxon D27 | 333 | HM099638 | clade_529 | N | N | | Bacteroidetes bacterium oral taxon F31 | 334 | HM099643 | clade_530 | N | N | | Bacteroidetes bacterium oral taxon F44 | 335 | HM099649 | clade_530 | N | N | | Flavobacterium sp. NF2_1 | 885 | FJ195988 | clade_530 | N | N | | Myroides odoratimimus | 1326 | NR_042354 | clade_530 | N | N | | Myroides sp. MY15 | 1327 | GU253339 | clade_530 | N | N | | Chlamydiales bacterium NS16 | 507 | JN606076 | clade_531 | N | N | | Chlamydophila pecorum | 508 | D88317 | clade_531 | N | OP | | Parachlamydia sp. UWE25 | 1423 | BX908798 | clade_531 | N | N | | Fusobacterium russii | 903 | NR_044687 | clade_532 | N | N | | Streptobacillus moniliformis | 1784 | NR_027615 | clade_532 | N | N | | Eubacteriaceae bacterium P4P_50 P4 | 833 | AY207060 | clade_533 | N | N | | Abiotrophia defectiva | 1 | ACIN02000016 | clade_534 | N | N | | Abiotrophia sp. oral clone P4PA_155 P1 | 3 | AY207063 | clade_534 | N | N | | Catonella genomosp. P1 oral clone MB5_P12 | 496 | DQ003629 | clade_534 | N | N | | Catonella morbi | 497 | ACIL02000016 | clade_534 | N | N | | Catonella sp. oral clone FL037 | 498 | AY349369 | clade_534 | N | N | | Eremococcus coleocola | 818 | AENN01000008 | clade_534 | N | N | | Facklamia hominis | 879 | Y10772 | clade_534 | N | N | | Granulicatella sp. M658_99_3 | 962 | AJ271861 | clade_534 | N | N | | Campylobacter coli | 459 | AAFL01000004 | clade_535 | N | OP | | Campylobacter concisus | 460 | CP000792 | clade_535 | N | OP | | Campylobacter fetus | 462 | ACLG01001177 | clade_535 | N | OP | | Campylobacter jejuni | 465 | AL139074 | clade_535 | N | Category-B | | Campylobacter upsaliensis | 473 | AEPU01000040 | clade_535 | N | OP | | Atopobium minutum | 183 | HM007583 | clade_539 | N | N | | Atopobium parvulum | 184 | CP001721 | clade_539 | N | N | | Atopobium rimae | 185 | ACFE01000007 | clade_539 | N | N | | Atopobium sp. BS2 | 186 | HQ616367 | clade_539 | N | N | | Atopobium sp. F0209 | 187 | EU592966 | clade_539 | N | N | | Atopobium sp. ICM42b10 | 188 | HQ616393 | clade_539 | N | N | | Atopobium sp. ICM57 | 189 | HQ616400 | clade_539 | N | N | | Atopobium vaginae | 190 | AEDQ01000024 | clade_539 | N | N | | Coriobacteriaceae bacterium BV3Ac1 | 677 | JN809768 | clade_539 | N | N | | Actinomyces naeslundii | 63 | X81062 | clade_54 | N | N | | Actinomyces oricola | 67 | NR_025559 | clade_54 | N | N | | Actinomyces oris | 69 | BABV01000070 | clade_54 | N | N | | 21ctitionlyces or is | | | | | | | Actinomyces sp. 7400942 | 70 | EU484334 | clade_54 | N | N | | | 70
72 | EU484334
AF543275 | clade_54
clade_54 | N
N | N
N | TABLE 1-continued | made to Genus, Spe | SEQ ID | Public DB | | Spore | | |--|--------------|---------------------------|------------------------|--------|----------| | OTU | Number | Accession | Clade | Former | Status | | Actinomyces sp. M2231_94_1 | 79 | AJ234063 | clade_54 | N | N | | Actinomyces sp. oral clone GU067 | 83 | AY349362 | clade_54 | N | N | | Actinomyces sp. oral clone IO077 | 85 | AY349364 | clade_54 | N | N | | Actinomyces sp. oral clone IP073 | 86 | AY349365 | clade_54 | N | N | | Actinomyces sp. oral clone JA063 Actinomyces sp. oral taxon 170 | 88
89 | AY349367
AFBL01000010 | clade_54
clade_54 | N
N | N
N | | Actinomyces sp. oral taxon 170 Actinomyces sp. oral taxon 171 | 90 | AECW01000034 | clade_54 | N | N | | Actinomyces urogenitalis | 95 | ACFH01000038 | clade_54 | N | N | | Actinomyces viscosus | 96 | ACRE01000096 | clade_54 | N | N | | Orientia tsutsugamushi | 1383 | AP008981 | clade_541 | N | OP | | Megamonas funiformis | 1198 | AB300988 | clade_542 | N | N | | Megamonas hypermegale | 1199 | AJ420107 | clade_542 | N | N | | Aeromicrobium marinum | 102 | NR_025681 | clade_544 | N
N | N | | Aeromicrobium sp. JC14 Luteococcus sanguinis | 103
1190 | JF824798
NR_025507 | clade_544
clade_544 | N
N | N
N | | Propionibacteriaceae bacterium NML 02_0265 | 1568 | EF599122 | clade_544 | N | N | | Rhodococcus corynebacterioides | 1622 | X80615 | clade_546 | N | N | | Rhodococcus erythropolis | 1624 | ACNO01000030 | clade_546 | N | N | | Rhodococcus fascians | 1625 | NR_037021 | clade_546 | N | N | | Segniliparus rotundus | 1690 | CP001958 | clade_546 | N | N | | Segniliparus rugosus | 1691 | ACZI01000025 | clade_546 | N | N | | Exiguobacterium acetylicum | 878 | FJ970034 | clade_547 | N
N | N
N | | Macrococcus caseolyticus
Streptomyces sp. 1 AIP_2009 | 1194
1890 | NR_074941
FJ176782 | clade_547
clade_548 | N
N | N
N | | Streptomyces sp. 1 A112009 Streptomyces sp. SD 524 | 1892 | EU544234 | clade_548 | N | N | | Streptomyces sp. SD 528 | 1893 | EU544233 | clade_548 | N | N | | Streptomyces thermoviolaceus | 1895 | NR_027616 | clade_548 | N | N | | Borrelia afzelii | 388 | ABCU01000001 | clade_549 | N | OP | | Borrelia crocidurae | 390 | DQ057990 | clade_549 | N | OP | | Borrelia duttonii | 391 | NC_011229 | clade_549 | N | OP | | Borrelia hermsii | 393
394 | AY597657 | clade_549 | N
N | OP | | Borrelia hispanica
Borrelia persica | 394 | DQ057988
HM161645 | clade_549
clade_549 | N
N | OP
OP | | Borrelia recurrentis | 396 | AF107367 | clade_549 | N | OP | | Borrelia spielmanii | 398 | ABKB01000002 | clade_549 | N | OP | | Borrelia turicatae | 399 | NC_008710 | clade_549 | N | OP | | Borrelia valaisiana | 400 | ABCY01000002 | clade_549 | N | OP | | Providencia alcalifaciens | 1586 | ABXW01000071 | clade_55 | N | N | | Providencia rettgeri | 1587 | AM040492 | clade_55 | N | N | | Providencia rustigianii Providencia stuartii | 1588
1589 | AM040489
AF008581 | clade_55
clade_55 | N
N | N
N | | Treponema pallidum | 1932 | CP001752 | clade_550 | N | OP | | Treponema phagedenis | 1934 | AEFH01000172 | clade_550 | N | N | | Treponema sp. clone DDKL_4 | 1939 | Y08894 | clade_550 | N | N | | Acholeplasma laidlawii | 17 | NR_074448 | clade_551 | N | N | | Mycoplasma putrefaciens | 1323 | U26055 | clade_551 | N | N | | Mycoplasmataceae genomosp. P1 oral clone MB1_G23 | 1325 | DQ003614 | clade_551 | N | N | | Spiroplasma insolitum Collinsella intestinalis | 1750
660 | NR_025705
ABXH02000037 | clade_551
clade_553 | N
N | N
N | | Collinsella stercoris | 661 | ABXJ01000150 | clade_553 | N | N | | Collinsella tanakaei | 662 | AB490807 | clade_553 | N | N | | Caminicella sporogenes | 458 | NR_025485 | clade_554 | N | N | | Acidaminococcus fermentans | 21 | CP001859 | clade_556 | N | N | | Acidaminococcus intestini | 22 | CP003058 | clade_556 | N | N | | Acidaminococcus sp. D21 | 23 | ACGB01000071 | clade_556 | N | N | | Phascolarctobacterium faecium Phascolarctobacterium sp. YIT 12068 | 1462
1463 | NR_026111
AB490812 | clade_556
clade_556 | N
N | N
N | | Phascolarctobacterium sp. 111 12008 Phascolarctobacterium succinatutens | 1463 | AB490812
AB490811 | clade_556 | N | N | | Acidithiobacillus ferrivorans | 25 | NR_074660 | clade_557 | N | N | | Xanthomonadaceae bacterium NML 03_0222 | 2015 | EU313791 | clade_557 | N | N | | Catabacter hongkongensis | 494 | AB671763 | clade_558 | N | N | | Christensenella minuta | 512 | AB490809 | clade_558 | N | N | | Clostridiales bacterium oral clone P4PA_66 P1 | 536 | AY207065 | clade_558 | N | N | | Clostridiales bacterium oral taxon 093 | 537
1000 | GQ422712 | clade_558 | N | N | | Heliobacterium modesticaldum
Alistipes indistinctus | 1000 | NR_074517
AB490804 | clade_560
clade_561 | N
N | N
N | | Bacteroidales bacterium ph8 | 257 | JN837494 | clade_561 | N
N | N | | Candidatus Sulcia muelleri | 475 | CP002163 | clade_561 | N | N | | Cytophaga xylanolytica | 742 | FR733683 | clade_561 | N | N | | Flavobacteriaceae genomosp. C1 | 884 | AY278614 | clade_561 | N | N | | Gramella forsetii | 958 | NR_074707 | clade_561 | N | N | | Sphingobacterium faecium | 1740 | NR_025537 | clade_562 | N | N | | Sphingobacterium mizutaii | 1741 | JF708889 | clade_562 | N | N | | Sphingobacterium multivorum | 1742 | NR_040953 | clade_562 | N | N | TABLE 1-continued | made to Genus, Species, and Phylogenetic Clade | | | | | | | | | | |---|--------------|---------------------------|------------------------|-----------------|--------------------|--|--|--|--| | оти | - | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | | | | | | Sphingobacterium spiritivorum | 1743 | ACHA02000013 | clade_562 | N | N | | | | | | Jonquetella anthropi | 1017 | ACOO020000004 | clade_563 | N | N | | | | | | Pyramidobacter piscolens | 1614 | AY207056 | clade_563 | N | N | | | | | | Synergistes genomosp. C1 Synergistes sp. RMA 14551 | 1904
1905 | AY278615
DQ412722 | clade_563
clade_563 | N
N | N
N | | | | | | Synergistetes bacterium ADV897 | 1905 | GQ258968 | clade_563 | N | N | | | | | | Candidatus Arthromitus sp. SFB_mouse_Yit | 474 | NR_074460 | clade_564 | N | N | | | | | | Gracilibacter thermotolerans | 957 | NR_043559 | clade_564 | N | N | | | | | | Brachyspira aalborgi | 404 | FM178386 | clade_565 | N | N | | | | | | Brachyspira sp. HIS3 | 406
407 | FM178387
FM178388 | clade_565 | N
N | N
N | | | | | | Brachyspira sp.
HIS4
Brachyspira sp. HIS5 | 408 | FM178389 | clade_565
clade_565 | N | N | | | | | | Adlercreutzia equolifaciens | 97 | AB306661 | clade_566 | N | N | | | | | | Coriobacteriaceae bacterium JC110 | 678 | CAEM01000062 | clade_566 | N | N | | | | | | Coriobacteriaceae bacterium phl | 679 | JN837493 | clade_566 | N | N | | | | | | Cryptobacterium curtum | 740 | GQ422741 | clade_566 | N
N | N
N | | | | | | Eggerthella sinensis Eggerthella sp. 1_3_56FAA | 779
780 | AY321958
ACWN01000099 | clade_566
clade_566 | N
N | N
N | | | | | | Eggerthella sp. HGA1 | 781 | AEXR01000021 | clade_566 | N | N | | | | | | Eggerthella sp. YY7918 | 782 | AP012211 | clade_566 | N | N | | | | | | Gordonibacter pamelaeae | 680 | AM886059 | clade_566 | N | N | | | | | | Gordonibacter pamelaeae | 956 | FP929047 | clade_566 | N | N | | | | | | Slackia equolifaciens | 1732 | EU377663 | clade_566 | N | N | | | | | | Slackia exigua
Slackia faecicanis | 1733
1734 | ACUX01000029
NR_042220 | clade_566
clade_566 | N
N | N
N | | | | | | Slackia heliotrinireducens | 1735 | NR_074439 | clade_566 | N | N | | | | | | Slackia isoflavoniconvertens | 1736 | AB566418 | clade_566 | N | N | | | | | | Slackia piriformis | 1737 | AB490806 | clade_566 | N | N | | | | | | Slackia sp. NATTS | 1738 | AB505075 | clade_566 | N | N | | | | | | Chlamydiales bacterium NS13 | 506 | JN606075 | clade_567 | N | N | | | | | | Victivallaceae bacterium NML 080035
Victivallis vadensis | 2003
2004 | FJ394915
ABDE02000010 | clade_567
clade_567 | N
N | N
N | | | | | | Streptomyces griseus | 1889 | NR_074787 | clade_573 | N | N | | | | | | Streptomyces sp. SD 511 | 1891 | EU544231 | clade_573 | N | N | | | | | | Streptomyces sp. SD 534 | 1894 | EU544232 | clade_573 | N | N | | | | | | Cloacibacillus evryensis | 530 | GQ258966 | clade_575 | N | N | | | | | | Deferribacteres sp. oral clone JV001 | 743 | AY349370 | clade_575 | N | N | | | | | | Deferribacteres sp. oral clone JV023
Synergistetes bacterium LBVCM1157 | 745
1907 | AY349372
GQ258969 | clade_575
clade_575 | N
N | N
N | | | | | | Synergistetes bacterium oral taxon 362 | 1909 | GU410752 | clade_575 | N | N | | | | | | Synergistetes bacterium oral taxon D48 | 1910 | GU430992 | clade_575 | N | N | | | | | | Peptococcus sp. oral clone JM048 | 1439 | AY349389 | clade_576 | N | N | | | | | | Helicobacter winghamensis | 999 | ACDO01000013 | clade_577 | N | N | | | | | | Wolinella succinogenes Olsenella genomosp. C1 | 2014
1368 | BX571657 | clade_577
clade_578 | N
N | N
N | | | | | | Olsenella profusa | 1369 | AY278623
FN178466 | clade_578 | N | N | | | | | | Olsenella sp. F0004 | 1370 | EU592964 | clade_578 | N | N | | | | | | Olsenella sp. oral taxon 809 | 1371 | ACVE01000002 | clade_578 | N | N | | | | | | Olsenella uli | 1372 | CP002106 | clade_578 | N | N | | | | | | Nocardiopsis dassonvillei | 1356 | CP002041 | clade_579 | N | N | | | | | | Peptococcus niger Peptococcus sp. oral taxon 167 | 1438
1440 | NR_029221
GQ422727 | clade_580
clade_580 | N
N | N
N | | | | | | Akkermansia muciniphila | 118 | CP001071 | clade_583 | N | N | | | | | | Opitutus terrae | 1373 | NR_074978 | clade_583 | N | N | | | | | | Clostridiales bacterium oral taxon F32 | 538 | HM099644 | clade_584 | N | N | | | | | | Leptospira borgpetersenii | 1161 | NC_008508 | clade_585 | N | OP | | | | | | Leptospira broomii | 1162 | NR_043200 | clade_585 | N | OP | | | | | | Leptospira interrogans
Methanobrevibacter gottschalkii | 1163
1213 | NC_005823
NR_044789 | clade_585
clade_587 | N
N | OP
N | | | | | | Methanobrevibacter millerae | 1214 | NR_042785 | clade_587 | N | N | | | | | | Methanobrevibacter oralis | 1216 | HE654003 | clade_587 | N | N | | | | | | Methanobrevibacter thaueri | 1219 | NR_044787 | clade_587 | N | N | | | | | | Methanobrevibacter smithii | 1218 | ABYV02000002 | clade_588 | N | N | | | | | | Deinococcus radiodurans | 746 | AE000513 | clade_589 | N | N | | | | | | Deinococcus sp. R_43890
Thermus aquaticus | 747
1923 | FR682752
NR_025900 | clade_589
clade_589 | N
N | N
N | | | | | | Actinomyces sp. c109 | 81 | AB167239 | clade_590 | N | N | | | | | | Syntrophomonadaceae genomosp. P1 | 1912 | AY341821 | clade_590 | N | N | | | | | | Anaerobaculum hydrogeniformans | 141 | ACJX02000009 | clade_591 | N | N | | | | | | Microcystis aeruginosa | 1246 | NC_010296 | clade_592 | N | N | | | | | | Prochlorococcus marinus | 1567 | CP000551 | clade_592 | N | N | | | | | | Methanobrevibacter acididurans
Methanobrevibacter arboriphilus | 1208
1209 | NR_028779
NR_042783 | clade_593
clade_593 | N
N | N
N | | | | | | Methanobrevibacter curvatus | 1209 | NR_042783
NR_044796 | clade_593 | N
N | N
N | | | | | | TECHNICOTEVIOUCIET CUIVAIUS | 1210 | 111 077 170 | clauc_JJJ | 1,₹ | 1,1 | | | | | TABLE 1-continued | | | Public DB | | Spore | Pathogen | |--|--------------|------------------------------|------------------------|--------|------------------| | OTU | Number | Accession | Clade | Former | Status | | Methanobrevibacter cuticularis | 1211 | NR_044776 | clade_593 | N | N | | Methanobrevibacter filiformis | 1212
1220 | NR_044801 | clade_593 | N
N | N
N | | Methanobrevibacter woesei
Roseiflexus castenholzii | 1642 | NR_044788
CP000804 | clade_593
clade_594 | N
N | N
N | | Methanobrevibacter olleyae | | NR_043024 | clade_595 | N | N | | Methanobrevibacter ruminantium | 1217 | NR_042784 | clade_595 | N | N | | Methanobrevibacter wolinii | 1221 | NR_044790 | clade_595 | N | N | | Methanosphaera stadtmanae | 1222 | AY196684 | clade_595 | N | N | | Chloroflexi genomosp. P1 | 511 | AY331414 | clade_596 | N | N | | Halorubrum lipolyticum | | AB477978 | clade_597 | N | N | | Methanobacterium formicicum
Acidilobus saccharovorans | 1207
24 | NR_025028
AY350586 | clade_597
clade_598 | N
N | N
N | | Hyperthermus butylicus | | CP000493 | clade_598 | N | N | | Ignicoccus islandicus | | X99562 | clade_598 | N | N | | Metallosphaera sedula | | D26491 | clade_598 | N | N | | Thermofilum pendens | 1922 | X14835 | clade_598 | N | N | | Prevotella melaninogenica | | CP002122 | clade_6 | N | N | | Prevotella sp. ICM1 | | HQ616385 | clade_6 | N | N | | Prevotella sp. oral clone FU048 | 1535 | AY349393 | clade_6 | N | N | | Prevotella sp. oral clone GI030 | 1537 | AY349395 | clade_6 | N | N | | Prevotella sp. SEQ116
Streptococcus anginosus | 1526
1787 | JN867246
AECT01000011 | clade_6
clade 60 | N
N | N
N | | Streptococcus unilleri | | X81023 | clade_60 | N | N | | Streptococcus sp. 16362 | 1829 | JN590019 | clade_60 | N | N | | Streptococcus sp. 69130 | | X78825 | clade_60 | N | N | | Streptococcus sp. AC15 | | HQ616356 | clade_60 | N | N | | Streptococcus sp. CM7 | 1839 | HQ616373 | clade_60 | N | N | | Streptococcus sp. OBRC6 | 1847 | HQ616352 | clade_60 | N | N | | Burkholderia ambifaria | 442 | AAUZ01000009 | clade_61 | N | OP | | Burkholderia cenocepacia | 443 | AAHI01000060 | clade_61 | N | OP | | Burkholderia cepacia | 444
445 | NR_041719 | clade_61 | N | OP
Catagary P | | Burkholderia mallei
Burkholderia multivorans | | CP000547
NC_010086 | clade61
clade61 | N
N | Category-B
OP | | Burkholderia oklahomensis | 447 | DQ108388 | clade_61 | N | OP | | Burkholderia pseudomallei | 448 | CP001408 | clade_61 | N | Category-B | | Burkholderia rhizoxinica | 449 | HQ005410 | clade_61 | N | ŎP ´ | | Burkholderia sp. 383 | 450 | CP000151 | clade_61 | N | OP | | Burkholderia xenovorans | 451 | U86373 | clade_61 | N | OP | | Prevotella buccae | 1488 | ACRB01000001 | clade_62 | N | N | | Prevotella genomosp. P8 oral clone MB3_P13 | | DQ003622 | clade_62 | N | N | | Prevotella sp. oral clone FW035 Prevotella bivia | 1536
1486 | AY349394 | clade_62 | N
N | N
N | | Prevotetla disiens | 1480 | ADFO01000096
AEDO01000026 | clade63
clade64 | N
N | N
N | | Bacteroides faecis | 276 | GQ496624 | clade 65 | N | N | | Bacteroides fragilis | 279 | AP006841 | clade_65 | N | N | | Bacteroides nordii | | NR_043017 | clade_65 | N | N | | Bacteroides salyersiae | 292 | EU136690 | clade_65 | N | N | | Bacteroides sp. 1_1_14 | 293 | ACRP01000155 | clade_65 | N | N | | Bacteroides sp. 1_1_6 | 295 | ACIC01000215 | clade_65 | N | N | | Bacteroides sp. 2_1_56FAA | 298 | ACWI01000065 | clade_65 | N | N | | Bacteroides sp. AR29 | 316 | AF139525 | clade_65 | N | N | | Bacteroides sp. B2 Bacteroides thetaiotaomicron | 317
328 | EU722733
NR_074277 | clade_65
clade_65 | N
N | N
N | | Actinobacillus minor | 45 | ACFT01000025 | clade_69 | N | N | | Haemophilus parasuis | 978 | GU226366 | clade_69 | N | N | | Vibrio cholerae | 1996 | AAUR01000095 | clade_71 | N | Category-B | | Vibrio fluvialis | 1997 | X76335 | clade_71 | N | Category-B | | Vibrio furnissii | 1998 | CP002377 | clade_71 | N | Category-B | | Vibrio mimicus | 1999 | ADAF01000001 | clade_71 | N | Category-B | | Vibrio parahaemolyticus | 2000 | AAWQ01000116 | clade_71 | N | Category-B | | Vibrio sp. RC341 | 2001 | ACZT01000024 | clade_71 | N | Category-B | | Vibrio vulnificus | 2002 | AE016796 | clade_71 | N
N | Category-B | | Lactobacillus acidophilus
Lactobacillus amylolyticus | 1067
1069 | CP000033
ADNY01000006 | clade72
clade72 | N
N | N
N | | Lactobacillus amylotyticus
Lactobacillus amylovorus | 1070 | CP002338 | clade_72 | N | N | | Lactobacillus crispatus | 1078 | ACOG01000151 | clade_72 | N | N | | Lactobacillus delbrueckii | 1080 | CP002341 | clade_72 | N | N | | Lactobacillus helveticus | 1088 | ACLM01000202 | clade_72 | N | N | | Lactobacillus kalixensis | 1094 | NR_029083 | clade_72 | N | N | | Lactobacillus kefiranofaciens | 1095 | NR_042440 | clade_72 | N | N | | Lactobacillus leichmannii | 1098 | JX986966 | clade_72 | N | N | | Lactobacillus sp. 66c | 1120 | FR681900 | clade_72 |
N | N | | Lactobacillus sp. KLDS 1.0701 | 1122 | EU600905 | clade72 | N | N | | Lactobacillus sp. KLDS 1.0712 | 1130 | EU600916 | clade_72 | N | N | TABLE 1-continued | made to Genus, Species, and Phylogenetic Clade | | | | | | | | | | |--|--------------|--------------------------|----------------------|-----------------|--------------------|--|--|--|--| | оти | | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | | | | | | Lactobacillus sp. oral clone HT070 | 1136 | AY349383 | clade_72 | N | N | | | | | | Lactobacillus ultunensis | 1139 | ACGU01000081 | clade_72 | N | N | | | | | | Prevotella intermedia | 1502 | AF414829 | clade_81 | N | N | | | | | | Prevotella nigrescens | 1511 | AFPX01000069 | clade_81 | N
N | N | | | | | | Prevotella pallens Prevotella sp. oral taxon 310 | 1515
1551 | AFPY01000135
GQ422737 | clade_81
clade_81 | N
N | N
N | | | | | | Prevotella genomosp. C1 | 1495 | AY278624 | clade_82 | N | N | | | | | | Prevotella sp. CM38 | 1519 | HQ610181 | clade_82 | N | N | | | | | | Prevotella sp. oral taxon 317 | 1552 | ACQH01000158 | clade_82 | N | N | | | | | | Prevotella sp. SG12 | 1527 | GU561343 | clade_82 | N | N | | | | | | Prevotella denticola | 1493 | CP002589 | clade_83 | N | N | | | | | | Prevotella genomosp. P7 oral clone MB2_P31 Prevotella histicola | 1497
1501 | DQ003620
JN867315 | clade_83
clade_83 | N
N | N
N | | | | | | Prevotella multiformis | 1508 | AEWX01000054 | clade_83 | N | N | | | | | | Prevotella sp. JCM 6330 | 1522 | AB547699 | clade_83 | N | N | | | | | | Prevotella sp. oral clone GI059 | 1539 | AY349397 | clade_83 | N | N | | | | | | Prevotella sp. oral taxon 782 | 1555 | GQ422745 | clade_83 | N | N | | | | | | Prevotella sp. oral taxon G71 | 1559 | GU432180 | clade_83 | N | N | | | | | | Prevotella sp. SEQ065 Prevotella veroralis | 1524
1565 | JN867234
ACVA01000027 | clade_83
clade_83 | N
N | N
N | | | | | | Bacteroides acidifaciens | 266 | NR_028607 | clade_85 | N | N | | | | | | Bacteroides cellulosilyticus | 269 | ACCH01000108 | clade_85 | N | N | | | | | | Bacteroides clarus | 270 | AFBM01000011 | clade_85 | N | N | | | | | | Bacteroides eggerthii | 275 | ACWG01000065 | clade_85 | N | N | | | | | | Bacteroides oleiciplenus | 286 | AB547644 | clade_85 | N | N | | | | | | Bacteroides pyogenes | 290 | NR_041280 | clade_85 | N | N | | | | | | Bacteroides sp. 315_5 Bacteroides sp. 31SF15 | 300
301 | FJ848547
AJ583248 | clade85
clade85 | N
N | N
N | | | | | | Bacteroides sp. 31SF18 | 302 | AJ583249 | clade_85 | N | N | | | | | | Bacteroides sp. 35AE31 | 303 | AJ583244 | clade_85 | N | N | | | | | | Bacteroides sp. 35AE37 | 304 | AJ583245 | clade_85 | N | N | | | | | | Bacteroides sp. 35BE34 | 305 | AJ583246 | clade_85 | N | N | | | | | | Bacteroides sp. 35BE35 | 306 | AJ583247 | clade_85 | N | N | | | | | | Bacteroides sp. WH2 | 324 | AY895180 | clade_85 | N | N | | | | | | Bacteroides sp. XB12B Bacteroides stercoris | 325
327 | AM230648
ABFZ02000022 | clade85
clade85 | N
N | N
N | | | | | | Actinobacillus pleuropneumoniae | 46 | NR_074857 | clade_88 | N | N | | | | | | Actinobacillus ureae | 48 | AEVG01000167 | clade_88 | N | N | | | | | | Haemophilus aegyptius | 969 | AFBC01000053 | clade_88 | N | N | | | | | | Haemophilus ducreyi | 970 | AE017143 | clade_88 | N | OP | | | | | | Haemophilus haemolyticus | 973 | JN175335 | clade_88 | N | N | | | | | | Haemophilus influenzae | 974
975 | AADP01000001
GU561425 | clade_88
clade_88 | N
N | OP
N | | | | | | Haemophilus parahaemolyticus
Haemophilus parainfluenzae | 973
976 | AEWU01000024 | clade_88 | N | N | | | | | | Haemophilus paraphrophaemolyticus | 977 | M75076 | clade_88 | N | N | | | | | | Haemophilus somnus | 979 | NC_008309 | clade_88 | N | N | | | | | | Haemophilus sp. 70334 | 980 | HQ680854 | clade_88 | N | N | | | | | | Haemophilus sp. HK445 | 981 | FJ685624 | clade_88 | N | N | | | | | | Haemophilus sp. oral clone ASCA07 | 982
983 | AY923117 | clade_88 | N
N | N
N | | | | | | Haemophilus sp. oral clone ASCG06 Haemophilus sp. oral clone BJ021 | 983
984 | AY923147
AY005034 | clade_88
clade_88 | N | N | | | | | | Haemophilus sp. oral clone BJ095 | 985 | AY005033 | clade_88 | N | N | | | | | | Haemophilus sp. oral taxon 851 | 987 | AGRK01000004 | clade_88 | N | N | | | | | | Haemophilus sputorum | 988 | AFNK01000005 | clade_88 | N | N | | | | | | Histophilus somni | 1003 | AF549387 | clade_88 | N | N | | | | | | Mannheimia haemolytica | 1195 | ACZX01000102 | clade_88 | N
N | N
N | | | | | | Pasteurella bettyae
Moellerella wisconsensis | 1433
1253 | L06088
JN175344 | clade_88
clade_89 | N | N | | | | | | Morganella morganii | 1265 | AJ301681 | clade_89 | N | N | | | | | | Morganella sp. JB_T16 | 1266 | AJ781005 | clade_89 | N | N | | | | | | Proteus mirabilis | 1582 | ACLE01000013 | clade_89 | N | N | | | | | | Proteus penneri | 1583 | ABVP01000020 | clade_89 | N | N | | | | | | Proteus sp. HS7514 | 1584 | DQ512963 | clade_89 | N | N | | | | | | Proteus vulgaris
Oribacterium sinus | 1585
1374 | AJ233425
ACKX01000142 | clade89
clade90 | N
N | N
N | | | | | | Oribacterium sp. ACB1 | 1374 | HM120210 | clade_90 | N
N | N
N | | | | | | Oribacterium sp. ACB7 | 1376 | HM120210 | clade_90 | N | N | | | | | | Oribacterium sp. CM12 | 1377 | HQ616374 | clade_90 | N | N | | | | | | Oribacterium sp. ICM51 | 1378 | HQ616397 | clade_90 | N | N | | | | | | Oribacterium sp. OBRC12 | 1379 | HQ616355 | clade_90 | N | N | | | | | | Oribacterium sp. oral taxon 108 | 1382 | AFIH01000001 | clade_90 | N | N | | | | | | Actinobacillus actinomycetemcomitans | 44
47 | AY362885 | clade_92 | N | N | | | | | | Actinobacillus succinogenes | 47 | CP000746 | clade_92 | N
N | N
N | | | | | | Aggregatibacter actinomycetemcomitans | 112 | CP001733 | clade_92 | N | N | | | | | TABLE 1-continued List of Operational Taxonomic Units (OTU) with taxonomic assignments | Aggregathbarder regins | OTU | | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | |--|------------------------------------|--------------|------------------------|----------------------|-----------------|--------------------| | Agregathacer seguis | Aggregatihacter ankronkilus | 113 | CP001607 | clade 92 | N | N | | Averyelle dafbouriensis 194 DQ-481464 clade_92 N N | | | | | | | | Binganard Tixon 368 AF (818487 clade 92 N N Binganard Tixon 369 AF (818489 clade 92 N N Binganard Tixon 370 AF (818489) clade 92 N N Binganard Tixon 371 AF (818489) clade 92 N N Binganard Tixon 371 AF (818492) clade 92 N N Binganard Tixon 371 AF (818492) clade 92 N N Binganard Tixon 371 AF (818492) clade 92 N N Gentle of the content | | | | | | | | Bingsand Tixon 360 AF681489 | · · · | | • | | | | | Bisguard Taxon | Bisgaard Taxon | 369 | | | N | | | Buchnera aphtidicola | Bisgaard Taxon | 370 | AY683491 | clade_92 | N | N | | Cadeca darbase | Bisgaard Taxon | 371 | AY683492 | clade_92 | N | N | | Circhacter manionaticus | | | NR_074609 | clade_92 | | | | Cirrobacter branki | | | | | | | | Cirobacter fameri | | | | | | | | Cirobacter finandii | | | | | | | | Citrobacter soweri | | | | | | | | Section | • | | | | | | | Cirobacter methiniae | - | | | | | | | Citrobacter padelabi | | | | | | | | Cirobacter sp. 30 | | | | | | | | Citrobacter sp. XMSL_3 | | | | | | | | Citrobacter werkmanii | | | | | | | | Cirobacter youngage | | | | | | | | Cirobacter youngae | | | | | N | | | Cronobacter sakataki 738 | Citrobacter youngae | 529 | ABWL02000011 | | N | N | | Cronobacter turteensis | Cronobacter malonaticus | 737 | GU122174 | clade_92 | N | N | | Enterobacter aerogenes | Cronobacter sakazakii | 738 | NC_009778 | clade_92 | N | N | | Enterobacter asburiae | Cronobacter turicensis | 739 | FN543093 | clade_92 | N | N | | Enterobacter cloacue |
Enterobacter aerogenes | 786 | | clade_92 | | N | | Enterobacter cloaceae | | | | | | | | Enterobacter cowanti | | | | | | | | Enterobacter hormacchei | | | | | | | | Enterobacter sp. 247BMC | | | | | | | | Enterobacter sp. 638 793 NR_074777 clade_92 N N Enterobacter sp. SCSS 794 NN657217 clade_92 N N Enterobacter sp. SCSS 795 HM007811 clade_92 N N Enterobacteriaceae bacterium Sp. TSE38 796 HM156134 clade_92 N N Enterobacteriaceae bacterium CF01Ent_1 798 AJ489826 clade_92 N N Enterobacteriaceae bacterium Smarlab 3302238 799 AY538694 clade_92 N N Escherichia ablertii 824 ABKX01000012 clade_92 N N Escherichia ablertii 825 NC_008563 clade_92 N N Escherichia falegrusonii 826 CUy28158 clade_92 N N Escherichia falegrusonii 827 HQ407266 clade_92 N N Escherichia sp. L_1_40B 829 ACTD010000033 clade_92 N N Escherichia sp. A_1_40B 829 ACDM020000056 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | Enterobacter sp. JC163 | | | • | | | | | Enterobacter sp. SCSS | | | | | | | | Enterobacter sp. TSE38 796 HMI56134 clade_92 N N Enterobacteriaceae bacterium 92_54FAA 797 ADCU01000033 clade_92 N N Enterobacteriaceae bacterium CF01Ent_1 798 AJ489826 clade_92 N N Enterobacteriaceae bacterium Smarlab 3302238 799 AY538694 clade_92 N N Escherichia albertii 824 ABKX01000012 clade_92 N N Escherichia coli 825 NC_008563 clade_92 N N Escherichia hermannii 827 HQ407266 clade_92 N N Escherichia sp. 1_1_43 828 ACID0000033 clade_92 N N Escherichia sp. 14_1_40B 829 ACDM0200056 clade_92 N N Escherichia sp. 14_1_40B 829 ACDM0200056 clade_92 N N Escherichia sp. 14_1_40B 830 EU722735 clade_92 N N Escherichia sp. 14_1_40B 830 EU722 | - | | | | | | | Enterobacteriaceae bacterium 9 | | | | | | | | Enterobacteriaceae bacterium CF01Ent_1 | - | | | | | | | Enterobacteriaceae bacterium Smarlab 3302238 799 AY538694 clade_92 N N Escherichia albertii 824 ABKX01000012 clade_92 N N N Escherichia coli 825 NC_008636 clade_92 N Category-B Escherichia fergusonii 826 CU928158 clade_92 N N N Escherichia fergusonii 827 HQ407266 clade_92 N N N Escherichia sp. 1_1_43 828 ACIDIO00033 clade_92 N N N Escherichia sp. 1_1_43 828 ACIDIO00033 clade_92 N N N Escherichia sp. 1_1_40B 829 ACDM0200056 clade_92 N N N Escherichia sp. 4_1_40B 829 ACDM0200056 clade_92 N N N Escherichia sp. B4 830 EU72735 clade_92 N N N Escherichia vulneris 831 NR_041927 clade_92 N N N Escherichia vulneris 831 NR_041927 clade_92 N N N N N N N N N | | | | | | | | Escherichia albertii 824 ABKX01000012 clade_92 N Category-B Escherichia coil 825 NC_008563 clade_92 N Category-B Escherichia fergusonii 826 CU928158 clade_92 N N Escherichia hermannii 827 HQ407266 clade_92 N N Escherichia sp. 1_1_43 828 ACID01000033 clade_92 N N Escherichia sp. 4_1_40B 829 ACDM02000056 clade_92 N N Escherichia sp. 4_1_40B 830 EU722735 clade_92 N N Escherichia wulneris 831 NR_041927 clade_92 N N Escherichia wulneris 831 NR_041927 clade_92 N N Escherichia sp. B4 830 EU72735 clade_92 N N Escherichia sp. Gamenosp. P3 oral clone MB3_C24 971 DQ003621 clade_92 N N Haemophilus genomosp. P3 oral clone MB3_C24 971 DQ003625 cla | | | | | | | | Secherichia fergusonii Secherichia fergusonii Secherichia hermannii Secherichia hermannii Secherichia sp. 1_1_43 Seekerichia sp. 1_1_43 Seekerichia sp. 1_1_40B Seekerichia sp. 1_1_40B Seekerichia sp. 4_1_40B Seekerichia sp. 4_1_40B Seekerichia sp. 4_1_40B Seekerichia sp. 4_1_40B Seekerichia sp. 829 ACDM02000056 clade_92 N N Secherichia sp. B4 Seekerichia B5 Seek | | | | | | | | Escherichia hermannii 827 HQ407266 clade_92 N N Escherichia sp. 1_1_43 828 ACID01000033 clade_92 N N Escherichia sp. 4_1_40B 829 ACDM02000056 clade_92 N N Escherichia sp. B4 830 EU722735 clade_92 N N Escherichia vulneris 831 NR_041927 clade_92 N N Escherichia vulneris 831 NR_041927 clade_92 N N Ewingella americana 877 JN175329 clade_92 N N Haemophilus genomosp. P3 oral clone MB3_C38 972 DQ003621 clade_92 N N Haemophilus sp. oral clone JM053 986 AY349380 clade_92 N N Hafpiia alvei 989 DQ412565 clade_92 N N Klebsiella oxytoca 1024 AY292871 clade_92 N OP Klebsiella pp. Co9935 1026 HG0616362 clade_92 N N | Escherichia coli | 825 | NC_008563 | clade_92 | N | Category-B | | Escherichia sp. 1_1_43 828 AČID01000033 clade_92 N N Escherichia sp. 4_1_40B 829 ACDM02000056 clade_92 N N Escherichia sp. B4 830 EU722735 clade_92 N N Escherichia vulneris 831 NR_041927 clade_92 N N Ewingella americana 877 JN175329 clade_92 N N Haemophilus genomosp. P2 oral clone MB3_C24 971 DQ003621 clade_92 N N Haemophilus genomosp. P3 oral clone MB3_C38 972 DQ003651 clade_92 N N Haemophilus genomosp. P3 oral clone MB3_C38 972 DQ003651 clade_92 N N Haemophilus genomosp. P3 oral clone MB3_C38 972 DQ003651 clade_92 N N Haemophilus genomosp. P3 oral clone MB3_C38 972 DQ003651 clade_92 N N Haemophilus genomosp. P3 oral clone MB3_C38 972 DQ006676 clade_92 N N Klebsiella op. A310 | Escherichia fergusonii | 826 | CU928158 | clade_92 | N | N | | Escherichia sp. 4_1_40B 829 ACDM02000056 clade_92 N N Escherichia sp. B4 830 EU722735 clade_92 N N Escherichia vulneris 831 NR_041927 clade_92 N N Ewingella americana 877 JN175329 clade_92 N N Haemophilus genomosp. P2 oral clone MB3_C24 971 DQ003621 clade_92 N N Haemophilus genomosp. P3 oral clone MB3_C38 972 DQ003635 clade_92 N N Haemophilus sp. oral clone JM053 986 AY349380 clade_92 N N Haemophilus sp. oral clone JM053 986 AY349380 clade_92 N N Haemophilus sp. oral clone JM053 986 AY349380 clade_92 N N Haemophilus sp. oral clone JM053 986 AY349380 clade_92 N N Klebsiella oxyloca 1026 HQ616362 clade_92 N N Klebsiella sp. ASI0 1026 HQ616352 | Escherichia hermannii | | HQ407266 | clade_92 | | | | Escherichia sp. B4 830 EU722735 clade 92 N N Escherichia vulureris 831 NR_041927 clade 92 N N Ewingella americana 877 JN175329 clade 92 N N Haemophilus genomosp. P2 oral clone MB3_C24 971 DQ003621 clade 92 N N Haemophilus genomosp. P3 oral clone MB3_C38 972 DQ003635 clade 92 N N Haemophilus sp. oral clone JM053 986 AY349380 clade 92 N N Hafinia alvei 989 DQ412565 clade 92 N N Klebsiella sp. orarichment 1024 AY292871 clade 92 N OP Klebsiella sp. AS10 1026 HQ616362 clade 92 N N Klebsiella sp. Co9935 1027 DQ068764 clade 92 N N Klebsiella sp. OSP35 1036 HM195210 clade 92 N N Klebsiella sp. SRC_DSD1 1038 GU9797264 clade 92 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | Escherichia vulneris 831 NR_041927 clade_92 N N Ewingella americana 877 JN175329 clade_92 N N Haemophilus genomosp. P2 oral clone MB3_C24 971 DQ003621 clade_92 N N Haemophilus genomosp. P3 oral clone MB3_C38 972 DQ003625 clade_92 N N Hafinia alvei 989 DQ412565 clade_92 N N Klebsiella oxytoca 1024 AY292871 clade_92 N OP Klebsiella pneumoniae 1025 CP000647 clade_92 N OP Klebsiella sp. AS10 1026 HQ616362 clade_92 N N Klebsiella sp. Co9935 1027 DQ068764 clade_92 N N Klebsiella sp. OBRC7 1028 HQ616353 clade_92 N N Klebsiella sp. SRC_DSD1 1033 GU797254 clade_92 N N Klebsiella sp. SRC_DSD11 1030 GU797263 clade_92 N | • = = | | | | | | | Ewingella americana 877 JN175329 clade 92 N N Haemophilus genomosp. P2 oral clone MB3_C24 971 DQ003621 clade 92 N N Haemophilus genomosp. P3 oral clone MB3_C38 972 DQ003635 clade 92 N N Haemophilus sp. oral clone JM053 986 AY349380 clade 92 N N Hafnia alvei 989 DQ412565 clade 92 N N Klebsiella oxytoca 1024 AY292871 clade 92 N OP Klebsiella sp. AS10 1026 HQ616362 clade 92 N OP Klebsiella sp. Co9935 1027 DQ068764 clade 92 N N Klebsiella sp. co9935 1027 DQ068764 clade 92 N N Klebsiella sp. DBRC7 1028 HQ616353 clade 92 N N Klebsiella sp. SRC_DSD1 103 GU797254 clade 92 N N Klebsiella sp. SRC_DSD15 103 GU797264 clade 92 N< | | | | | | | | Haemophilus genomosp. P2 oral clone MB3_C24 971 DQ003621 clade_92 N N Haemophilus genomosp. P3 oral clone MB3_C38 972 DQ003635 clade_92 N N Haemophilus sp. oral clone JM053 986 AY349380 clade_92 N N Hafnia alvei 989 DQ412565 clade_92 N N Klebsiella oxytoca 1024 AY292871 clade_92 N OP Klebsiella pneumoniae 1025 CP000647 clade_92 N OP Klebsiella sp. Co9935 1026 HQ616362 clade_92 N N Klebsiella sp. Co9935 1036 HM195210 clade_92 N N Klebsiella sp. OBRC7 1028 HQ616353 clade_92 N N Klebsiella sp. SRC_DSD1 1033 GU797254 clade_92 N N Klebsiella sp. SRC_DSD11 1030 GU797263 clade_92 N N Klebsiella sp. SRC_DSD15 1032 GU797267 clade_92 | | | | | | | | Haemophilus genomosp. P3 oral clone MB3_C38 972 DQ003635 clade_92 N N Haemophilus sp. oral clone JM053 986 AY349380 clade_92 N N Hafinia alvei 989 DQ412565 clade_92 N N Klebsiella oxytoca 1024 AY292871 clade_92 N OP Klebsiella pneumoniae 1025 CP000647 clade_92 N OP Klebsiella sp. AS10 1026 HQ616362 clade_92 N N Klebsiella sp. Co9935 1027 DQ068764 clade_92 N N Klebsiella sp. enrichment culture clone SRC_DSD25 1036 HM195210 clade_92 N N Klebsiella sp. enrichment culture clone SRC_DSD25 1036 HM195210 clade_92 N N Klebsiella sp. enrichment culture clone SRC_DSD25 1036 HM195210 clade_92 N N Klebsiella sp. SRC_DSD3 1037 GU968764 clade_92 N N Klebsiella sp. SRC_DSD11 1033 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | Haemophilus sp. oral clone JM053 986 AY349380 clade 92 N N Hafnia alvei 989 DQ412565 clade 92 N N Klebsiella oxytoca 1024 AY292871 clade 92 N OP Klebsiella pneumoniae 1025 CP000647 clade 92 N OP Klebsiella sp. AS10 1026 HQ616362 clade 92 N N Klebsiella sp. Co9935 1027 DQ068764 clade 92 N N Klebsiella sp. enrichment culture clone SRC_DSD25 1036 HM195210 clade 92 N N Klebsiella sp. OBRC7 1028 HQ616353 clade 92 N N Klebsiella sp. SP_BA 1029 F1999767 clade 92 N N Klebsiella sp. SRC_DSD1 1033 GU797254 clade 92 N N Klebsiella sp. SRC_DSD11 1030 GU797264 clade 92 N N Klebsiella sp. SRC_DSD12 1031 GU797264 clade 92 N N Klebsiella sp. SRC_DSD15 1032 GU797267 clade 92 N N Klebsiella sp. SRC_DSD2 1034 GU797253 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N
Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade 92 N N Klebsiella sp. SRC_DS | | | | | | | | Hafnia alvei | • | | • | | | | | Klebsiella oxytoca 1024 AY292871 clade_92 N OP Klebsiella pneumoniae 1025 CP000647 clade_92 N OP Klebsiella sp. AS10 1026 HQ616362 clade_92 N N Klebsiella sp. Co9935 1027 DQ068764 clade_92 N N Klebsiella sp. Co9935 1027 DQ068764 clade_92 N N Klebsiella sp. Co9935 1028 HQ616353 clade_92 N N Klebsiella sp. OBRC7 1028 HQ616353 clade_92 N N Klebsiella sp. SRC_DSD1 1033 GU797254 clade_92 N N Klebsiella sp. SRC_DSD11 1033 GU797264 clade_92 N N Klebsiella sp. SRC_DSD15 1032 GU797267 clade_92 N N Klebsiella sp. SRC_DSD6 1034 GU797258 clade_92 N N Klebsiella variicola 1037 CP001891 clade_92 N N | | | | | | | | Klebsiella pneumoniae 1025 CP000647 clade_92 N OP Klebsiella sp. AS10 1026 HQ616362 clade_92 N N Klebsiella sp. Co9935 1027 DQ068764 clade_92 N N Klebsiella sp. enrichment culture clone SRC_DSD25 1036 HM195210 clade_92 N N Klebsiella sp. OBRC7 1028 HQ616353 clade_92 N N Klebsiella sp. SP_BA 1029 FJ999767 clade_92 N N Klebsiella sp. SRC_DSD1 1033 GU797254 clade_92 N N Klebsiella sp. SRC_DSD11 1030 GU797263 clade_92 N N Klebsiella sp. SRC_DSD15 1032 GU797267 clade_92 N N Klebsiella sp. SRC_DSD2 1034 GU797253 clade_92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade_92 N N Klebsiella variicola 1037 CP001891 clade_92 N <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | Klebsiella sp. AS10 1026 HQ616362 clade_92 N N Klebsiella sp. Co9935 1027 DQ068764 clade_92 N N Klebsiella sp. enrichment culture clone SRC_DSD25 1036 HM195210 clade_92 N N Klebsiella sp. OBRC7 1028 HQ616353 clade_92 N N Klebsiella sp. SRC_DBD 1029 FJ999767 clade_92 N N Klebsiella sp. SRC_DSD1 1033 GU797254 clade_92 N N Klebsiella sp. SRC_DSD11 1030 GU797263 clade_92 N N Klebsiella sp. SRC_DSD15 1032 GU797264 clade_92 N N Klebsiella sp. SRC_DSD2 1034 GU797267 clade_92 N N Klebsiella sp. SRC_DSD6 1035 GU797253 clade_92 N N Klebsiella variicola 1037 CP001891 clade_92 N N Klebsiella variicola 1038 NR_028677 clade_92 N </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | Klebsiella sp. Co9935 1027 DQ068764 clade_92 N N Klebsiella sp. enrichment culture clone SRC_DSD25 1036 HM195210 clade_92 N N Klebsiella sp. OBRC7 1028 HQ616353 clade_92 N N Klebsiella sp. SP_BA 1029 FJ999767 clade_92 N N Klebsiella sp. SRC_DSD1 1033 GU797254 clade_92 N N Klebsiella sp. SRC_DSD11 1030 GU797263 clade_92 N N Klebsiella sp. SRC_DSD15 1031 GU797264 clade_92 N N Klebsiella sp. SRC_DSD2 1034 GU797253 clade_92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade_92 N N Klebsiella variicola 1037 CP001891 clade_92 N N Klebsiella variicola 1038 NR_028677 clade_92 N N Kluyvera ascorbata 1038 NR_028803 clade_92 N <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | Klebsiella sp. enrichment culture clone SRC_DSD25 1036 HM195210 clade_92 N N Klebsiella sp. OBRC7 1028 HQ616353 clade_92 N N Klebsiella sp. SPC_DSD1 1029 FJ999767 clade_92 N N Klebsiella sp. SRC_DSD1 1033 GU797254 clade_92 N N Klebsiella sp. SRC_DSD11 1030 GU797263 clade_92 N N Klebsiella sp. SRC_DSD12 1031 GU797264 clade_92 N N Klebsiella sp. SRC_DSD15 1032 GU797267 clade_92 N N Klebsiella sp. SRC_DSD2 1034 GU797253 clade_92 N N Klebsiella variicola 1035 GU797258 clade_92 N N Klebsiella variicola 1037 CP001891 clade_92 N N Kluyvera ascorbata 1038 NR_028677 clade_92 N N Kluyvera cryocrescens 1039 NR_028803 clade_92 N | | | | | | | | Klebsiella sp. OBRC7 1028 HQ616353 clade_92 N N Klebsiella sp. SP_BA 1029 FJ999767 clade_92 N N Klebsiella sp. SRC_DSD1 1033 GU797254 clade_92 N N Klebsiella sp. SRC_DSD11 1033 GU797263 clade_92 N N Klebsiella sp. SRC_DSD12 1031 GU797264 clade_92 N N Klebsiella sp. SRC_DSD15 1032 GU797267 clade_92 N N Klebsiella sp. SRC_DSD2 1034 GU797253 clade_92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade_92 N N Klebsiella variicola 1037 CP001891 clade_92 N N Kluyvera ascorbata 1038 NR_028677 clade_92 N N Kluyvera cryocrescens 1039 NR_028803 clade_92 N N Leminorella grimontii 1159 Al233421 clade_92 N N | | | • | | | | | Klebsiella sp. SRC_DSD1 1033 GU797254 clade_92 N N Klebsiella sp. SRC_DSD11 1030 GU797263 clade_92 N N Klebsiella sp. SRC_DSD12 1031 GU797264 clade_92 N N Klebsiella sp. SRC_DSD15 1032 GU797267 clade_92 N N Klebsiella sp. SRC_DSD2 1034 GU797253 clade_92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade_92 N N Klebsiella variicola 1037 CP001891 clade_92 N N Kluyvera ascorbata 1038 NR_028677 clade_92 N N Kluyvera cryocrescens 1039 NR_028803 clade_92 N N Leminorella grimontii 1159 AJ233421 clade_92 N N Leminorella richardii 1160 HF558368 clade_92 N N Pantoea anglomerans 1409 AY335552 clade_92 N N | | | | | | | | Klebsiella sp. SRC_DSD11 1030 GU797263 clade_92 N N Klebsiella sp. SRC_DSD12 1031 GU797264 clade_92 N N Klebsiella sp. SRC_DSD15 1032 GU797267 clade_92 N N Klebsiella sp. SRC_DSD2 1034 GU797253 clade_92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade_92 N N Klebsiella variicola 1037 CP001891 clade_92 N N Kluyvera ascorbata 1038 NR_028677 clade_92 N N Kluyvera crycorescens 1039 NR_028803 clade_92 N N Leminorella grimontii 1159 AL233421 clade_92 N N Leminorella richardii 1160 HF558368 clade_92 N N Pantoea agglomerans 1409 AY335552 clade_92 N N Pantoea amanatis 1410 CP001875 clade_92 N N | Klebsiella sp. SP_BA | 1029 | FJ999767 | clade_92 | N | N | | Klebsiella sp. SRC_DSD12 1031 GU797264 clade_92 N N Klebsiella sp. SRC_DSD15 1032 GU797267 clade_92 N N Klebsiella sp. SRC_DSD2 1034 GU797253 clade_92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade_92 N N Klebsiella variicola 1037 CP001891 clade_92 N N Kluyvera ascorbata 1038 NR_028677 clade_92 N N Kluyvera cryocrescens 1039 NR_028803 clade_92 N N Leminorella grimontii 1159 Al233421 clade_92 N N Leminorella richardii 1160 HF558368 clade_92 N N Pantoea agglomerans 1409 AY335552 clade_92 N N Pantoea amanatis 1410 CP001875 clade_92 N N Pantoea brenneri 1411 EU216735 clade_92 N N | Klebsiella sp. SRC_DSD1 | 1033 | GU797254 | clade_92 | N | N | | Klebsiella sp. SRC_DSD15 1032 GU797267 clade_92 N N Klebsiella sp. SRC_DSD2 1034 GU797253 clade_92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade_92 N N Klebsiella variicola 1037 CP001891 clade_92 N N Kluyvera ascorbata 1038 NR_028677 clade_92 N N Kluyvera cryocrescens 1039 NR_028803 clade_92 N N Leminorella grimontii 1159 AJ233421 clade_92 N N Leminorella richardii 1160 HF558368 clade_92 N N Pantoea agglomerans 1409 AY335552 clade_92 N N Pantoea ananatis 1410 CP001875 clade_92 N N Pantoea brenneri 1411 EU216735 clade_92 N N | Klebsiella sp. SRC_DSD11 | 1030 | GU797263 | clade_92 | N | N | | Klebsiella sp. SRC_DSD2 1034 GU797253 clade_92 N N Klebsiella sp. SRC_DSD6 1035 GU797258 clade_92 N N Klebsiella variicola 1037 CP001891 clade_92 N N Kluyvera ascorbata 1038 NR_028677 clade_92 N N Kluyvera cryocrescens 1039 NR_028803 clade_92 N N Leminorella grimontii 1159 AI233421 clade_92 N N Leminorella richardii 1160 HF558368 clade_92 N N Pantoea agglomerans 1409 AY335552 clade_92 N N Pantoea ananatis 1410 CP001875 clade_92 N N Pantoea brenneri 1411 EU216735 clade_92 N N | | 1031 | GU797264 | | N | N | | Klebsiella sp. SRC_DSD6 1035 GU797258 clade_92 N N Klebsiella variicola 1037 CP001891 clade_92 N N Kluyvera ascorbata 1038 NR_028677 clade_92 N N Kluyvera cryocrescens 1039 NR_028803 clade_92 N N Leminorella grimontii 1159 AJ233421 clade_92 N N Leminorella richardii 1160 HF55868 clade_92 N N Pantoea agglomerans 1409 AY335552 clade_92 N N Pantoea ananatis 1410 CP001875 clade_92 N N Pantoea brenneri 1411 EU216735 clade_92 N N | | | | | | | | Klebsiella variicola 1037 CP001891 clade_92 N N Kluyvera ascorbata 1038 NR_028677 clade_92 N N Kluyvera cryocrescens 1039 NR_028803 clade_92 N N Leminorella grimontii 1159 AJ233421 clade_92 N N Leminorella richardii 1160 HF55368 clade_92 N N Pantoea agglomerans 1409 AY3335552 clade_92 N N Pantoea ananatis 1410 CP001875 clade_92 N N Pantoea brenneri 1411 EU216735 clade_92 N N | | | | | | | | Kluyvera ascorbata 1038 NR_028677 clade_92 N N Kluyvera cryocrescens 1039 NR_028803 clade_92 N N Leminorella grimontii 1159 Al233421 clade_92 N N Leminorella richardii 1160 HF58368 clade_92 N N Pantoea agglomerans 1409 AY335552 clade_92 N N Pantoea amanatis 1410 CP001875 clade_92 N N Pantoea brenneri 1411 EU216735 clade_92 N N | | | | | | | | Kluyera cryocrescens 1039 NR_028803 clade_92 N N Leminorella grimontii 1159 AJ233421 clade_92 N N Leminorella richardii 1160 HF558368 clade_92 N N Pantoea agglomerans 1409 AY335552 clade_92 N N Pantoea ananatis 1410 CP001875 clade_92 N N Pantoea brenneri 1411 EU216735 clade_92 N N | | | | | | | | Leminorella grimontii 1159 AJ233421 clade_92 N N Leminorella richardii 1160 HF558368 clade_92 N N Pantoea agglomerans 1409 AY335552 clade_92 N N Pantoea ananatis 1410 CP001875 clade_92 N N Pantoea brenneri 1411 EU216735 clade_92 N N | · · | | | | | | | Leminorella richardii 1160 HF558368 clade_92 N N Pantoea agglomerans 1409 AY335552 clade_92 N N Pantoea ananatis 1410 CP001875 clade_92 N N Pantoea brenneri 1411 EU216735 clade_92 N N | | | | | | | | Pantoea agglomerans 1409 AY335552 clade_92 N N Pantoea ananatis 1410 CP001875 clade_92 N N Pantoea brenneri 1411 EU216735 clade_92 N N | <u> </u> | | | | | | | Pantoea ananatis 1410 CP001875 clade_92 N N Pantoea brenneri 1411 EU216735 clade_92 N N | | | | | | | | Pantoea brenneri 1411 EU216735 clade_92 N N | | | | | | | | | | | | | | | | 1413 DECODADO -1-1- 03 NT NT | Pantoea
vrenneri
Pantoea citrea | 1411
1412 | EU216/35
EF688008 | clade_92
clade_92 | N
N | N
N | N N N N N N N N N N N N N N Ν N Ν N N N N Category-B N N N N Category-B Category-B Category-B Category-B N OP OP OP Category-B ŌΡ OP OP OP Category-A OP N N N N ΟP N N ΟP N N N N N N N N N N N N N N N N clade_92 clade_92 clade_92 clade_92 clade_92 clade 92 clade_92 clade 92 clade_92 clade 92 clade_92 clade 92 clade_92 clade_ 92 clade_92 clade 92 clade 92 clade_92 clade_92 clade 92 clade_92 clade 92 clade_92 clade_94 clade_94 clade_94 clade_94 clade_94 clade_94 clade_94 clade_94 clade_94 clade 94 clade_94 clade 94 clade 94 clade_94 clade_94 clade 94 clade_94 clade_94 clade_94 clade_98 clade_98 clade 98 clade 98 clade_98 clade 98 clade_98 clade_98 clade_98 TABLE 1-continued List of Operational Taxonomic Units (OTU) with taxonomic assignments made to Genus, Species, and Phylogenetic Clade SEO ID Public DB Spore Pathogen OTU Clade Former Number Accession Status Pantoea conspicua 1413 EU216737 clade_92 EU216734 Pantoea septica 1414 clade_92 Pasteurella dagmatis 1434 ACZR01000003 clade_92 N N clade_92 N Pasteurella multocida 1435 NC_002663 Plesiomonas shigelloides clade_92 N N 1469 X60418 AB364958 clade_92 N N Raoultella ornithinolytica 1617 N Raoultella planticola 1618 AF129443 clade_92 N N Raoultella terrigena 1619 NR_037085 clade_92 N Salmonella bongori 1683 NR_041699 clade_92 N Category-B Salmonella enterica 1672 NC_011149 clade_92 N Category-B 1673 1674 1675 1676 1677 1678 1679 1680 1682 1684 1685 1681 1686 1718 1719 1720 1721 1722 1724 1725 1726 1727 1916 1925 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 669 1267 1328 1329 1331 1333 1334 1335 1336 1337 1338 1339 1340 1341 1344 1346 1347 1343 1348 1365 1785 1786 1788 1789 1790 1791 1792 1794 NC_011205 NC 011080 NC_011094 EU118094 AE014613 DO344533 AF170176 NR_025339 NR_042062 NC 007606 NC_007384 NR_025342 AY373830 AJ871363 AJ627597 AF366377 FR729477 AF366379 AF366380 NR_027546 AE013632 AB273739 NR_041821 JN175352 CP002440 NC_009708 ACCD01000071 AFAY01000058 ACDY01000037 ACQV01000025 ACEQ01000095 AFQE01000146 ACDX01000110 ADBE01000137 ACKO02000016 ADEA01000039 ACEO01000067 AAJO01000130 AEEL01000030 AEVC01000028 NC_003112 AJ239281 GQ203291 AY005027 AY005028 DQ279352 HO699465 NR_041781 AEQR01000024 AJ413203 AY277942 AP010935 ACCA01000078 AE005674 ADBY01000001 AAUN01000015 AAKA01000007 GU826157 ABEH02000004 ABAK02000001 ABFH02000001 ABEM01000001 ABAM02000001 DQ344532 Salmonella enterica Serratia fonticola Serratia liquefaciens Serratia marcescens Shigella dysenteriae Serratia odorifera Shigella boydii Shigella flexneri Shigella sonnei Tatumella ptyseos Yersinia aldovae Yersinia aleksiciae Yersinia bercovieri Yersinia enterocolitica Yersinia frederiksenii Yersinia intermedia Yersinia kristensenii Yersinia pseudotuberculosis Yokenella regensburgei Conchiformibius kuhniae Morococcus cerebrosus Neisseria bacilliformis Neisseria gonorrhoeae Neisseria cinerea Neisseria flavescens Neisseria lactamica Neisseria macacae Neisseria meningitidis Neisseria mucosa Neisseria sicca Neisseria pharyngis Neisseria polysaccharea Neisseria sp. KEM232 Neisseria sp. TM10_1 Okadaella gastrococcus Streptococcus agalactiae Streptococcus australis Streptococcus cristatus Streptococcus dysgalactiae Streptococcus bovis Streptococcus canis Streptococcus alactolyticus Streptococcus constellatus Neisseria subflava Neisseria sp. oral clone AP132 Neisseria sp. oral taxon 014 Neisseria sp. oral strain B33KA Yersinia mollaretii Yersinia pestis Yersinia rohdei Trabulsiella guamensis Salmonella typhimurium Salmonella typhimurium Serratia proteamaculans # TABLE 1-continued | OTU | - | Public DB
Accession | Clade | Spore
Former | Pathogen
Status | |--|--------------|------------------------|----------------------|-----------------|--------------------| | Streptococcus equi | 1795 | CP001129 | clade_98 | N | N | | Streptococcus equinus | 1796 | AEVB01000043 | clade_98 | N | N | | Streptococcus gallolyticus | 1797 | FR824043 | clade_98 | N | N | | Streptococcus genomosp. C1 | 1798 | AY278629 | clade_98 | N | N | | Streptococcus genomosp. C2 | 1799 | AY278630 | clade_98 | N | N | | Streptococcus genomosp. C3 | 1800 | AY278631 | clade_98 | N | N | | Streptococcus genomosp. C4 | 1801 | AY278632 | clade_98 | N | N | | Streptococcus genomosp. C5 | 1802 | AY278633 | clade_98 | N | N | | Streptococcus genomosp. C6 | 1803 | AY278634 | clade_98 | N | N | | Streptococcus genomosp. C7 | 1804 | AY278635 | clade_98 | N | N | | Streptococcus genomosp. C8 | 1805 | AY278609 | clade_98 | N | N | | Streptococcus gordonii | 1806 | NC_009785 | clade_98 | N | N | | Streptococcus infantarius | 1807 | ABJK02000017 | clade_98 | N | N | | Streptococcus infantis | 1808 | AFNN01000024 | clade_98 | N | N | | Streptococcus intermedius | 1809 | NR_028736 | clade_98 | N | N | | Streptococcus lutetiensis | 1810 | NR_037096 | clade_98 | N | N | | Streptococcus massiliensis | 1811 | AY769997 | clade_98 | N | N | | Streptococcus mitis | 1813 | AM157420 | clade_98 | N | N | | Streptococcus oligofermentans | 1815 | AY099095 | clade_98 | N | N | | Streptococcus oralis | 1816 | ADMV01000001 | clade_98 | N | N | | Streptococcus parasanguinis | 1817 | AEKM01000012 | clade_98 | N | N | | Streptococcus pasteurianus | 1818 | AP012054 | clade_98 | N | N | | Streptococcus peroris | 1819 | AEVF01000016 | clade_98 | N | N | | Streptococcus pneumoniae | 1820 | AE008537 | clade_98 | N | N | | Streptococcus porcinus | 1821 | EF121439 | clade_98 | N | N | | Streptococcus pseudopneumoniae | 1822 | FJ827123 | clade_98 | N | N | | Streptococcus pseudoporcinus | 1823 | AENS01000003 | clade_98 | N | N | | Streptococcus pyogenes | 1824 | AE006496 | clade_98 | N | OP | | Streptococcus ratti | 1825 | X58304 | clade_98 | N | N | | Streptococcus sanguinis | 1827 | NR_074974 | clade_98 | N
N | N | | Streptococcus sinensis | 1828 | AF432857 | clade_98 | N
N | N
N | | Streptococcus sp. 2_1_36FAA | 1831
1830 | ACOI01000028 | clade_98 | N
N | N
N | | Streptococcus sp. 2285_97 | 1834 | AJ131965 | clade_98
clade_98 | N | N | | Streptococcus sp. ACS2
Streptococcus sp. AS20 | 1835 | HQ616360
HQ616366 | clade_98 | N | N | | Streptococcus sp. AS20 | 1836 | HQ616369 | clade_98 | N | N | | Streptococcus sp. C150 | 1837 | ACRI01000045 | clade_98 | N | N | | Streptococcus sp. CM6 | 1838 | HQ616372 | clade_98 | N | N | | Streptococcus sp. ICM10 | 1840 | HQ616389 | clade_98 | N | N | | Streptococcus sp. ICM12 | 1841 | HQ616390 | clade_98 | N | N | | Streptococcus sp. ICM2 | 1842 | HQ616386 | clade_98 | N | N | | Streptococcus sp. ICM4 | 1844 | HQ616387 | clade_98 | N | N | | Streptococcus sp. ICM45 | 1843 | HQ616394 | clade_98 | N | N | | Streptococcus sp. M143 | 1845 | ACRK01000025 | clade_98 | N | N | | Streptococcus sp. M334 | 1846 | ACRL01000052 | clade_98 | N | N | | Streptococcus sp. oral clone ASB02 | 1849 | AY923121 | clade_98 | N | N | | Streptococcus sp. oral clone ASCA03 | 1850 | DQ272504 | clade_98 | N | N | | Streptococcus sp. oral clone ASCA04 | 1851 | AY923116 | clade_98 | N | N | | Streptococcus sp. oral clone ASCA09 | 1852 | AY923119 | clade_98 | N | N | | Streptococcus sp. oral clone ASCB04 | 1853 | AY923123 | clade_98 | N | N | | Streptococcus sp. oral clone ASCB06 | 1854 | AY923124 | clade_98 | N | N | | Streptococcus sp. oral clone ASCC04 | 1855 | AY923127 | clade_98 | N | N | | Streptococcus sp. oral clone ASCC05 | 1856 | AY923128 | clade_98 | N | N | | Streptococcus sp. oral clone ASCC12 | 1857 | DQ272507 | clade_98 | N | N | | Streptococcus sp. oral clone ASCD01 | 1858 | AY923129 | clade_98 | N | N | | Streptococcus sp. oral clone ASCD09 | 1859 | AY923130 | clade_98 | N | N | | Streptococcus sp. oral clone ASCD10 | 1860 | DQ272509 | clade_98 | N | N | | Streptococcus sp. oral clone ASCE03 | 1861 | AY923134 | clade_98 | N | N | | Streptococcus sp. oral clone ASCE04 | 1862 | AY953253 | clade_98 | N | N | | Streptococcus sp. oral clone ASCE05 | 1863 | DQ272510 | clade_98 | N | N | | Streptococcus sp. oral clone ASCE06 | 1864 | AY923135 | clade_98 | N | N | | Streptococcus sp. oral clone ASCE09 | 1865 | AY923136 | clade_98 | N | N | | Streptococcus sp. oral clone ASCE10 | 1866 | AY923137 | clade_98 | N | N | | Streptococcus sp. oral clone ASCE12 | 1867 | AY923138 | clade_98 | N | N | | Streptococcus sp. oral clone ASCF05 | 1868 | AY923140 | clade_98 | N | N | | Streptococcus sp. oral clone ASCF07 | 1869 | AY953255 | clade_98 | N | N | | Streptococcus sp. oral clone ASCF09 | | AY923142 | clade_98 | N | N | | Streptococcus sp. oral clone ASCG04 | 1871 | AY923145 | clade_98 | N | N | | Streptococcus sp. oral clone BW009 | 1872 | AY005042 | clade_98 | N | N | | Streptococcus sp. oral clone CH016 | 1873 | AY005044 | clade_98 | N | N | | Streptococcus sp. oral clone GK051 | 1874 | AY349413 | clade_98 | N | N | | Strontogoggus on oral along GM006 | 1875 | AY349414 | clade_98 | N | N | | Streptococcus sp. oral clone GM006 | | | | | | | Streptococcus sp. oral clone P2PA_41 P2 | 1876 | AY207051 | clade_98 | N | N | #### TABLE 1-continued | List of Operational Taxonomic Units (OTU) with taxonomic ass | ignments | |--|----------| | made to Genus, Species, and Phylogenetic Clade | | | OTU | | Public DB
r Accession | Clade | Spore
Former | Pathogen
Status | |---|------|--------------------------|----------|-----------------|--------------------| | Streptococcus sp. oral taxon 071 | 1878 | AEEP01000019 | clade_98 | N | N | | Streptococcus sp. oral taxon G59 | 1879 | GU432132 | clade_98 | N | N | | Streptococcus sp. oral taxon G62 | 1880 | GU432146 | clade_98 | N | N | | Streptococcus sp. oral taxon G63 | 1881 | GU432150 | clade_98 | N | N | | Streptococcus suis | 1882 | FM252032 | clade_98 | N | N | |
Streptococcus thermophilus | 1883 | CP000419 | clade_98 | N | N | | Streptococcus salivarius | 1826 | AGBV01000001 | clade_98 | N | N | | Streptococcus uberis | 1884 | HQ391900 | clade_98 | N | N | | Streptococcus urinalis | 1885 | DQ303194 | clade_98 | N | N | | Streptococcus vestibularis | 1886 | AEKO01000008 | clade_98 | N | N | | Streptococcus viridans | 1887 | AF076036 | clade_98 | N | N | | Synergistetes bacterium oral clone 03 5 D05 | 1908 | GU227192 | clade_98 | N | N | Clade membership of bacterial OTUs is based on 16S sequence data. Clades are defined based on the topology of a phylogenetic tree that is constructed from full-length 16S sequences using maximum likelihood methods familiar to individuals with ordinary skill in the art of phylogenetics. Clades are constructed to ensure that all OTUs in a given clade are: (i) within a specified number of bootstrap supported nodes from one another, and (ii) within 5% genetic similarity. OTUs that are within the same clade can be distinguished as genetically and phylogenetically distinct from OTUs in a different clade based on 16S-V4 sequence 30 data, while OTUs falling within the same clade are closely related. OTUs falling within the same clade are evolutionarily closely related and may or may not be distinguishable from one another using 16S-V4 sequence data. Members of the same clade, due to their evolutionary relatedness, play similar functional roles in a microbial ecology such as that found in the human gut. Compositions substituting one species with another from the same clade are likely to have conserved ecological function and therefore are useful in the present invention. All OTUs are denoted as to their putative capacity to form spores and whether they are a Pathogen or Pathobiont (see Definitions for description of "Pathobiont"). NIAID Priority Pathogens are denoted as 'Category-A', 'Category-B', or 'Category-C', and Opportunistic Pathogens are denoted as 'OP'. OTUs that are not pathogenic or for which their ability to exist as a pathogen is unknown are denoted as 'N'. The 'SEQ ID Number' denotes the identifier of the OTU in the Sequence Listing File and 'Public DB Accession' denotes the identifier of the OTU in a public sequence repository. # TABLE X4 | Spore-forming Bacterial Species | | |---|----| | Alkaliphilus metalliredigens
Ammonifex degensii
Anaerofustis stercorihominis
Anaerostipes caccae | 55 | | Anaerotruncus colihominis
Bacillus amyloliquefaciens
Bacillus anthracis
Bacillus cellulosilyticus
Bacillus cereus
Bacillus clausti | 60 | | Bacillus coagulans
Bacillus cytotoxicus
Bacillus halodurans
Bacillus licheniformis
Bacillus pumilus | 65 | #### TABLE X4-continued #### Spore-forming Bacterial Species Bacillus subtilis Bacillus thuringiensis Bacillus weihenstephanensis Blautia hansenii Brevibacillus brevis Brvantella formatexigens Caldicellulosiruptor saccharolyticus Candidatus Desulforudis audaxviato Carboxvdibrachium pacificum Carboxydothermus hydrogenoformans Clostridium acetobutylicum Clostridium asparagiforme Clostridium bartlettii Clostridium beijerinckii Clostridium bolteae Clostridium botulinum A str. ATCC 19397 Clostridium botulinum B str. Eklund 17B Clostridium butyricum pathogenic E4 str. BoNT BL5262 Clostridium Carboxidivorans Clostridium cellulolyticum Clostridium cellulovorans Clostridium difficile Clostridium hathewayi Clostridium hylemonae Clostridium kluyveri Clostridium leptum Clostridium methylpentosum Clostridium nexile Clostridium novyi NT Clostridium papyrosolvens Clostridium perfringens Clostridium phytofermentans ISDg Clostridium scindens Clostridium sp. 7_2_43FAA Clostridium sporogenes Clostridium tetani 50 Clostridium thermocellum Coprococcus comes Desulfotomaculum reducens Dorea longicatena Eubacterium eligens Eubacterium hallii Eubacterium rectale Eubacterium ventriosum Faecalihacterium prausnitzii Geobacillus kaustophilus Geobacillus sp. G11MC16 Geobacillus thermodenitrificans Heliobacterium modesticaldum Lysinibacillus sphaericus Oceanobacillus ihevensis Paenibacillus sp. JDR-2 Pelotomaculum thermopropionicum # TABLE 4-continued | Spore-forming Bacterial Species | |---| |
Roseburia intestinalis | | Ruminococcus bromii | | Ruminococcus gnavus | | Ruminococcus obeum | | Ruminococcus torques | | Subdoligranulum variabile | | Symbiobacterium thermophilum | | Thermoanaerobacter italicus | | Thermoanaerobacter tengcongensis | | Thermoanaerobacterium thermosaccharolyticum | | Thermosinus carboxydivorans | # TABLE 2 Species isolated from ethanol treated spore preparation preparation before (left) and after (right) CsCI gradient step | Isolates | ethanol treated spore preparation | ethanol treated,
gradient purified
spore preparation | |-----------------------------|-----------------------------------|--| | Bacillus coagulans | 7 | 2 | | Blautia luti | 1 | 1 | | Blautia sp | 14 | 13 | | Blautia wexlerae | 3 | 1 | | Ruminococcus obeum | 4 | 2 | | Clostridiales sp | 1 | 2 | | Clostridium aerotolerans | 1 | 2 | | Clostridium disporicum | 0 | 1 | | Clostridium sp | 1 | 1 | | Clostridium symbiosum | 0 | 1 | | Dorea longicatena | 8 | 6 | | Eubacterium cellulosolvens | 1 | 0 | | Eubacterium ventriosum | 2 | 2 | | Gemmiger formicilis | 0 | 1 | | Robinsoniella peoriensis | 0 | 1 | | Roseburia hominis | 3 | 6 | | Roseburia intestinalis | 9 | 7 | | Ruminococcus sp | 5 | 2 | | Syntrophococcus sucromutans | 1 | 1 | | Turicibacter sanguinis | 3 | 4 | | Clostridiales sp | 7 | 9 | | Clostridium bartlettii | 8 | 11 | | Clostridium irregulare | 0 | 1 | | Clostridium sordellii | 4 | 6 | | Lachnospiraceae sp | 1 | 0 | # TABLE 3 Mortality and weight change in mice challenged with C. difficile with or without ethanol treated, spore product treatment. | Test article | mortality (n = 10) | % weight change
on Day 3 | |--------------------------------|--------------------|-----------------------------| | vehicle (negative control) | 20% | -10.5% | | Donor feces (positive control) | 0 | -0.1% | | EtOH-treated feces 1x | 0 | 2.3% | | EtOH-treated feces 0.1x | 0 | 2.4% | | EtOH-treated feces 0.01x | 0 | -3% | | heat-treated feces | 0 | 0.1% | # TABLE 4 16S rDNA identified spore forming species from picked colony plates. | Treatment | Species | No. isolates | |-----------|----------------------------|--------------| | 70deg 1 h | Clostridium_celatum | 4 | | 70deg 1 h | Clostridium_clostridioform | 1 | 16S rDNA identified spore forming species from picked colony plates. | 5 | Treatment | Species | No. isolates | |----|---------------|----------------------------|--------------| | | 70deg 1 h | Clostridium_hylemonae | 1 | | | 70deg 1 h | Clostridium_paraputrificum | 3 | | | 70deg 1 h | Clostridium_sp_D5 | 1 | | 10 | 70deg 1 h | Clostridium_symbiosum | 1 | | | 80deg 1 h | Clostridium_bartlettii | 6 | | | 80deg 1 h | Clostridium_butyricum | 1 | | | 80deg 1 h | Clostridium_paraputrificum | 5 | | | 80deg 1 h | Coprobacillus_sp_D7 | 1 | | 15 | 80deg 1 h | Eubacterium_sp_WAL_14571 | 1 | | 15 | 80deg 1 h | Ruminococcus_bromii | 1 | | | 90deg 1 h | Clostridium_butyricum | 1 | | | 90deg 10 min | Ruminococcus_bromii | 1 | | | 90deg 10 min | Anaerotruncus_colihominis | 2 | | | 90deg 10 min | Clostridium_bartlettii | 1 | | 20 | 100deg 10 min | Ruminococcus_bromii | 1 | # TABLE 5 Spore-forming species identified in ethanol treated or heat treated samples and not identified in untreated samples | 30 | Species | isolated
from
untreated | isolated from
EtOH-treated | isolated
from
heat-
treated | |-----------|--------------------------------------|-------------------------------|-------------------------------|--------------------------------------| | | Acetivibrio ethanolgignens | | Х | | | | Anaerofustis stercorihominis | | X | | | | Bacillus anthracis | | X | | | | Bacillus horti | | X | | | 35 | Bacillus licheniformis | | | X | | 33 | Bacillus nealsonii | | X | | | | Bacillus pumilus | | | X | | | Bacillus sp. BT1B_CT2 | | X | | | | Bacillus thuringiensis | | X | | | | Bacteroides galacturonicus | | X | | | | (phylogenetically in Clostridiales) | | | | | 40 | Bacteroides pectinophilus | | X | | | | (phylogenetically in Clostridiales) | | | | | | Blautia wexlerae | | X | X | | | Brachyspira pilosicoli | | X | | | | Brevibacillus parabrevis | | | X | | | Clostridium aldenense | | X | | | 45 | Clostridium beijerinckii | | X | | | | Clostridium carnis | | X | | | | Clostridium celatum | | X | | | | Clostridium favososporum | | X | | | | Clostridium hylemonae | | | X | | | Clostridium irregulare | | X | | | 50 | Clostridium methylpentosum | | | X | | | Clostridium sp. D5 | | X | X | | | Clostridium sp. L2-50 | | X | | | | Clostridium sp. MT4 E | | X | | | | Clostridium sp. NML 04A032 | | X | | | | Clostridium sp. SS2/1 | | X | | | 55 | Clostridium sp. YIT 12069 | | | X | | 33 | Clostridium stercorarium | | X | | | | Clostridium xylanolyticum | | X | | | | Coprococcus sp. ART55/1 | | X | | | | Deferribacteres sp. oral clone JV006 | | X | | | | Desulfitobacterium frappieri | | X | | | CO | Eubacterium callanderi | | X | | | 60 | Eubacterium siraeum | | X | | | | Exiguobacterium acetylicum | | X | | | | Gemmiger formicilis | | X | | | | Lachnospira multipara | | X | | | | Lachnospira pectinoschiza | | X | | | | Roseburia faecalis | | X | | | 65 | Ruminococcus albus | | X | | | | | | | | TABLE 6 # 158 # TABLE 7-continued | | | TABLE /-continued |
---|---------------|--| | Danag A 45 amoning in 274 EtOH registant colonies | | | | Donor A, 45 species in 374 EtOH-resistant colonies sequenced | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced | | OTU | | , | | 016 | – 5 | OTU | | Anaerostipes_sp_3_2_56FAA | _ | | | Bacillus_anthracis | | D | | Bacillus_cereus | | Ruminococcus_gnavus | | Bacillus_thuringiensis | | Ruminococcus_obeum | | Blautia_producta | | P 5 1 20DEAA | | Blautia_sp_M25 | 10 | Ruminococcus_sp_5_1_39BFAA | | Clostridiales_sp_SSC_2 | | Ruminococcus_sp_K_1 | | Clostridium_aldenense | | • | | Clostridium bartlettii | _ | | | Clostridium_bolteae | | | | Clostridium celatum | | | | Clostridium_disporicum | 1.5 | TABLE 8 | | Clostridium_ghonii | 15 | | | Clostridium_hathewayi | | Donor C, 39 species in 416 EtOH-resistant colonies sequenced | | Clostridium_lactatifermentans | | OTU | | Clostridium_mayombei | _ | | | Clostridium_orbiscindens | | Bacteroides_galacturonicus | | Clostridium_paraputrificum | | Bacteroides_pectinophilus | | Clostridium_perfringens | 20 | Blautia_producta | | Clostridium_sordellii | | Blautia_sp_M25 | | Clostridium_stercorarium | | Blautia_wexlerae | | Clostridium_stereoranum Clostridium_straminisolvens | | Clostridiales_sp_SS3_4 | | Clostridium_tertium | | Clostridiales_sp_SSC_2 | | Costriction territorial Coprobacillus sp D7 | | Clostridium_bartlettii | | | 25 | Clostridium_citroniae | | Coprococcus_catus Deferribacteres_sp_oral_clone_JV006 | 23 | Clostridium_disporicum | | | | Clostridium_indolis | | Dorea_formicigenerans | | Clostridium orbiscindens | | Eubacterium_rectale | | Clostridium_paraputrificum | | Eubacterium_siraeum | | Clostridium_sordellii | | Eubacterium_sp_WAL_14571 | | Clostridium_sp_NML_04A032 | | Eubacterium_ventriosum | 30 | Clostridium_sp_NWL_04A032
Clostridium_sp_SS2_1 | | Flexistipes_sinusarabici | | | | Fulvimonas_sp_NML_060897 | | Clostridium_straminisolvens | | Lachnospiraceae_bacterium_2_1_58FAA | | Clostridium_viride | | Lachnospiraceae_bacterium_3_1_57FAA | | Clostridium_xylanolyticum | | Lachnospiraceae_bacterium_A4 | | Coprobacillus_sp_D7 | | Lachnospiraceae_bacterium_oral_taxon_F15 | 35 | Dorea_longicatena | | Moorella_thermoacetica | 33 | Eubacterium_rectale | | Roseburia_faecalis | | Eubacterium_ventriosum | | Roseburia_hominis | | Hydrogenoanaerobacterium_saccharovorans | | | | Lachnospira_multipara | | Ruminococcus_albus | | Lachnospira_pectinoschiza | | Ruminococcus_bromii | | Lachnospiraceae_bacterium_A4 | | Ruminococcus_gnavus | 40 | Oscillibacter_sp_G2 | | Ruminococcus_sp_5_1_39BFAA | | Pseudoflavonifractor_capillosus | | Ruminococcus_torques | | Roseburia_hominis | | - | _ | | | | | Roseburia_intestinalis | | | | D ' 11 | | | | Ruminococcus_albus | | TADI D. 7 | 45 | Ruminococcus_lactaris | | TABLE 7 | 45 | | | | 45 | Ruminococcus_lactaris | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced | 45 | Ruminococcus_lactaris Ruminococcus_obeum | | | 45 | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU | 45 | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti | -
- | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae | 45 | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 | -
- | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 | -
- | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridium_bartlettii | -
- | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridium_bartlettii Clostridium_celatum | -
- | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridium_bartlettii Clostridium_celatum Clostridium_disporicum | -
- | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridium_bartlettii Clostridium_celatum Clostridium_disporicum Clostridium_ghonii | 50 — | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridium_bartlettii Clostridium_celatum Clostridium_disporicum | -
- | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans TABLE 9 Donor D, 12 species in 118 EtOH-resistant colonies sequenced OTU | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridium_bartlettii Clostridium_celatum Clostridium_disporicum Clostridium_ghonii | 50 — | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans TABLE 9 Donor D, 12 species in 118 EtOH-resistant colonies sequenced | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridiales_sp_SSC_2 Clostridium_bartlettii Clostridium_celatum Clostridium_disporicum Clostridium_ghonii Clostridium_oroticum | 50 — | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans TABLE 9 Donor D, 12 species in 118 EtOH-resistant colonies sequenced OTU | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridium_bartlettii Clostridium_celatum Clostridium_disporicum Clostridium_ghonii Clostridium_paraputrificum Clostridium_perfringens | 50 — | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans TABLE 9 Donor D, 12 species in 118 EtOH-resistant colonies sequenced OTU Blautia_luti Blautia_wexlerae | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridium_bartlettii Clostridium_celatum Clostridium_disporicum Clostridium_ghonii Clostridium_paraputrificum Clostridium_paraputrificum Clostridium_perfringens Clostridium_sordellii | 50 — | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans TABLE 9 Donor D, 12 species in 118 EtOH-resistant colonies sequenced OTU Blautia_luti Blautia_luti Blautia_wexlerae Brachyspira_pilosicoli | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridium_bartlettii Clostridium_celatum Clostridium_disporicum Clostridium_ghonii Clostridium_paraputrificum Clostridium_paraputrificum Clostridium_perfringens Clostridium_sordellii Clostridium_sp_L2_50 | 50 - | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans TABLE 9 Donor D, 12 species in 118 EtOH-resistant colonies sequenced OTU Blautia_luti Blautia_wexlerae Brachyspira_pilosicoli Clostridium_paraputrificum | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridiales_sp_SSC_2 Clostridium_disparlettii Clostridium_disporicum
Clostridium_ghonii Clostridium_proticum Clostridium_prapaputrificum Clostridium_perfringens Clostridium_sordellii Clostridium_sp_L2_50 Clostridium_sp_MT4_E | 50 — | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans TABLE 9 Donor D, 12 species in 118 EtOH-resistant colonies sequenced OTU Blautia_luti Blautia_wexlerae Brachyspira_pilosicoli Clostridium_paraputrificum Collinsella_aerofaciens | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridium_bartlettii Clostridium_celatum Clostridium_disporicum Clostridium_ghonii Clostridium_paraputrificum Clostridium_perfringens Clostridium_perfringens Clostridium_sp_L2_50 Clostridium_sp_MT4_E Clostridium_straminisolvens | 50 - | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans TABLE 9 Donor D, 12 species in 118 EtOH-resistant colonies sequenced OTU Blautia_luti Blautia_wexlerae Brachyspira_pilosicoli Clostridium_paraputrificum Collinsella_aerofaciens Coprobacillus_sp_D7 | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridium_bartlettii Clostridium_celatum Clostridium_disporicum Clostridium_ghonii Clostridium_paraputrificum Clostridium_perfringens Clostridium_sordellii Clostridium_sp_L2_50 Clostridium_sp_MT4_E Clostridium_straminisolvens Coprococcus_sp_ART55_1 | 50 - | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans TABLE 9 Donor D, 12 species in 118 EtOH-resistant colonies sequenced OTU Blautia_luti Blautia_luti Blautia_wexlerae Brachyspira_pilosicoli Clostridium_paraputrificum Collinsella_aerofaciens Coprobacillus_sp_D7 Desulfitobacterium_frappieri | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridius_sp_SSC_2 Clostridium_bartlettii Clostridium_clelatum Clostridium_disporicum Clostridium_oroticum Clostridium_paraputrificum Clostridium_paraputrificum Clostridium_perfringens Clostridium_sp_L2_50 Clostridium_sp_MT4_E Clostridium_straminisolvens Coprococcus_sp_ART55_1 Eubacterium_callanderi | 50 - | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans TABLE 9 Donor D, 12 species in 118 EtOH-resistant colonies sequenced OTU Blautia_luti Blautia_luti Blautia_wexlerae Brachyspira_pilosicoli Clostridium_paraputrificum Collinsella_aerofaciens Coprobacillus_sp_D7 Desulfitobacterium_frappieri Eubacterium_rectale | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridiales_sp_SSC_2 Clostridium_disporticum Clostridium_genonii Clostridium_ghonii Clostridium_paraputrificum Clostridium_perfringens Clostridium_sordellii Clostridium_sp_L2_50 Clostridium_sp_MT4_E Clostridium_straminisolvens Coprococcus_sp_ART55_1 Eubacterium_callanderi Eubacterium_rectale | 50 - | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans TABLE 9 Donor D, 12 species in 118 EtOH-resistant colonies sequenced OTU Blautia_luti Blautia_wexlerae Brachyspira_pilosicoli Clostridium_paraputrificum Collinsella_aerofaciens Coprobacillus_sp_D7 Desulfitobacterium_frappieri Eubacterium_rectale Moorella_thermoacetica | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridium_bartlettii Clostridium_celatum Clostridium_disporicum Clostridium_ghonii Clostridium_paraputrificum Clostridium_paraputrificum Clostridium_perfringens Clostridium_sordellii Clostridium_sp_L2_50 Clostridium_sp_MT4_E Clostridium_straminisolvens Coprococcus_sp_ART55_1 Eubacterium_callanderi Eubacterium_ruminantium | 50 - | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_sp_K_1 Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans TABLE 9 Donor D, 12 species in 118 EtOH-resistant colonies sequenced OTU Blautia_luti Blautia_wexlerae Brachyspira_pilosicoli Clostridium_paraputrificum Collinsella_aerofaciens Coprobacillus_sp_D7 Desulfitobacterium_frappieri Eubacterium_rectale Moorella_thermoacetica Ruminococcus_gnavus | | Donor B, 26 species in 195 EtOH-resistant colonies sequenced OTU Bacillus_horti Blautia_wexlerae Chlamydiales_bacterium_NS11 Clostridiales_sp_SSC_2 Clostridiales_sp_SSC_2 Clostridium_disporticum Clostridium_genonii Clostridium_ghonii Clostridium_paraputrificum Clostridium_perfringens Clostridium_sordellii Clostridium_sp_L2_50 Clostridium_sp_MT4_E Clostridium_straminisolvens Coprococcus_sp_ART55_1 Eubacterium_callanderi Eubacterium_rectale | 50 - | Ruminococcus_lactaris Ruminococcus_obeum Ruminococcus_sp_5_1_39BFAA Ruminococcus_sp_K_1 Ruminococcus_torques Syntrophococcus_sucromutans TABLE 9 Donor D, 12 species in 118 EtOH-resistant colonies sequenced OTU Blautia_luti Blautia_wexlerae Brachyspira_pilosicoli Clostridium_paraputrificum Collinsella_aerofaciens Coprobacillus_sp_D7 Desulfitobacterium_frappieri Eubacterium_rectale Moorella_thermoacetica | **159** TABLE 10 **160** TABLE 11-co | TABLE 10 | | TABLE | E 11-continued | | | |---|----|---|---|---|--| | Donor E, 11 species in 118 EtOH-resistant colonies sequenced OTU | | Donor F, 54 OTUs in 768 | EtOH-resistant colo | onies seque | enced | | Blautia_luti Blautia_wexlerae Brachyspira_pilosicoli Clostridium_paraputrificum Coprobacillus_sp_D7 Desulfitobacterium_frappieri Eubacterium_rectale Moorella_thermoacetica Ruminococcus_gnavus Ruminococcus_obeum Ruminococcus_sp_K_1 | 5 | Eubacterium_contor Eubacterium_desmo Eubacterium_ramulu Exiguobacterium_pr Lachnospiraceae_ba Lachnospiraceae_ba Lachnospiraceae_ba Lachnospiraceae_ba Lachnospiraceae_ba | lans us tetylicum ausnitzii cterium_2_1_58F. cterium_3_1_57F. cterium_5_1_57F. cterium_6_1_63F. cterium_oral_taxon natexigens | AA
AA
AA | | | | 15 | Mycoplasma_ampho
Oscillibacter_sp_G2 | | | | | TABLE 11 | | Pseudoflavonifractor_
Ruminococcus_gnav | | | | | Donor F, 54 OTUs in 768 EtOH-resistant colonies sequenced OTU Anaerofustis_stercorihominis Anaerostipes_sp_3_2_56FAA | | Ruminococcus_hans Ruminococcus_obeu Ruminococcus_sp Ruminococcus_sp Turicibacter_sanguir | enii
um
5_1_39BFAA
ID8 | | | | Bacillus_nealsonii Bacillus_sp_BT1B_CT2 Blautia_products Butyrivibrio_crossotus Clostridiales_bacterium_SY8519 Clostridiales_sp_1_7_47 Clostridium_aldenense Clostridium_bartlettii | 25 | Organisms grown from on various media (See Example | e 5 for full media na | mes and r | eferences). | | Clostridium_bolteae
Clostridium_butyricum
Clostridium citroniae | 30 | Media | total number
reads | unique
OTUs | % unique
OTUs | | Clostridium_clostridioforme Clostridium_disporicum Clostridium_favososporum Clostridium_glycolicum Clostridium_lathewayi Clostridium_lathewayi Clostridium_leptum Clostridium_mayombei Clostridium_orbiscindens Clostridium_orbiscindens Clostridium_sordellii Clostridium_sp_7_2_43FAA Clostridium_sp_D5 Clostridium_sp_D5 Clostridium_sp_M62_1 Clostridium_sp_NML_04A032 Clostridium_spiroforme Clostridium_symbiosum Clostridium_symbiosum Clostridium_symbiosum | 35 | M2GSC M-BHI Sweet B GAM fructose M2 mannitol M2 soluble starch M2 lactate GAM FOS/Inulin EYA Mucin M2 lactose BHIS az1/ge2 BHIS CInM az1/ge2 GAM mannitol BBA Sulfite-polymyxin milk Noack-Blaut Eubacterium agar | 93
66
74
44
39
62
43
52
29
19
32
35
24
41
29
48 | 33
26
23
18
17
16
14
14
13
12
12
12
12
11
10
9 | 0.35
0.39
0.31
0.41
0.44
0.26
0.33
0.27
0.45
0.63
0.38
0.34
0.46
0.27
0.34
0.19 | | Clostridium_tertium
Coprobacillus_sp_29_1
Coprobacillus_sp_D7 | 45 | | 742 total analyzed | l | | TABLE 13 | Species identifie | d as gern | ninable and sp | orulatable | by colony picl | cing | | |-----------------------------|-----------|---------------------|------------|-------------------------|--------------|-------| | OTU | BBA | GAM +
FOS/inulin | M2GSC | Sweet B +
FOS/Inulin | Sweet
GAM | Total | | Blautia producta | 1 | | | | | 1 | | Clostridium bartlettii | 4 | | 1 | | | 5 | | Clostridium bolteae | 2 | | | 5 | 1 | 8 | | Clostridium botulinum | | | | 5 | | 5 | | Clostridium butyricum | 37 | 43 | 8 | 1 | 33 | 122 | | Clostridium celatum | 4 | | | | 1 | 5 | | Clostridium clostridioforme | 1 | | | | 1 | 2 | | Clostridium disporicum | 26 | 26 | 22 | 33 | 50 | 157 | | Clostridium glycolicum | 4 | 9 | 14 | | | 27 | | Clostridium mayombei | 2 | 2 | | | |
4 | | Clostridium paraputrificum | 8 | 8 | 33 | 16 | 6 | 71 | | Clostridium sordellii | | | 14 | | | 14 | | Clostridium sp. 7_2_43FAA | | 1 | | | | 1 | 20 161 TABLE 13-continued | Species identified as germinable and sporulatable by colony picking | | | | | | | | |---|-----|---------------------|-------|-------------------------|--------------|-------|--| | OTU | BBA | GAM +
FOS/inulin | M2GSC | Sweet B +
FOS/Inulin | Sweet
GAM | Total | | | Clostridium symbiosum | 3 | | | | | 3 | | | Clostridium tertium | | 1 | | 1 | | 2 | | | (blank) | | 2 | | 31 | | 33 | | | Totals | 92 | 92 | 92 | 92 | 92 | 460 | | TABLE 15 | Results of the prophylaxis mouse model and dosing | |---| | information for the germinable, and sporulatable fractions. | | Test Article | Dose | #
Deaths
by
Day 6 | Average
Weight on Day
3 Relative to
Day -1 | Average
Clinical
Score on
Day 3 | |---------------|-------------------|----------------------------|---|--| | Vehicle | NA | 10 | 0.72 | NA | | Naive | NA | 0 | 1.03 | 0 | | Donor B fecal | 0.2 mL of 10% | 1 | 0.91 | 0.11 | | suspension | suspension | | | | | Donor A Spore | 8.99 * 10 7 Spore | 0 | 1.02 | 0 | | Prep | Equivalents/dose | | | | | germinable | | | | | TABLE 15-continued | Results of the prophylaxis mouse model and dosing | |---| | information for the germinable, and sporulatable fractions. | | | | Test Article | Dose | #
Deaths
by
Day 6 | Average Weight on Day 3 Relative to Day -1 | Average
Clinical
Score on
Day 3 | |---------------------------------------|--|----------------------------|--|--| | Donor A Spore
Prep
Sporulatable | 7.46 * 10 ⁷ Spore
Equivalents/dose | 0 | 0.99 | 0 | Clinical score is based on a combined phenotypic assessment of the mouse's health on a scale of 0-4 in several areas including appearance (0-2 pts based on normal, hunched, piloerection, or lethargic), and clinical signs (0-2 points based on normal, wet tail, cold-to-the-touch, or isolation from other animals). TABLE 16 Bacterial OTUs associated with engraftment and ecological augmentation and establishment of a more diverse microbial ecology in patients treated with an ethanol treated spore preparation. | Phylogenetic
DTU Clade | | Spore
Forming
OTU | Dominant OTU
in Augmented
Ecology | |----------------------------------|----------|-------------------------|---| | Bacteroides sp. 2_1_22 | clade38 | N | Y | | Streptococcus anginosus | clade60 | N | | | Prevotella intermedia | clade81 | N | | | Prevotella nigrescens | clade81 | N | | | Oribacterium sp. ACB7 | clade90 | N | | | Prevotella salivae | clade104 | N | | | Bacteroides intestinalis | clade171 | N | Y | | Bifidobacterium dentium | clade172 | N | | | Alcaligenes faecalis | clade183 | N | | | Rothia dentocariosa | clade194 | N | | | Peptoniphilus lacrimalis | clade291 | N | | | Anaerococcus sp. gpac155 | clade294 | N | | | Sutterella stercoricanis | clade302 | N | Y | | Bacteroides sp. 3_1_19 | clade335 | N | Y | | Parabacteroides goldsteinii | clade335 | N | | | Bacteroides dorei | clade378 | N | Y | | Bacteroides massiliensis | clade378 | N | | | Lactobacillus iners | clade398 | N | | | Granulicatella adiacens | clade460 | N | | | Eggerthella sp. 1_3_56FAA | clade477 | N | | | Gordonibacter pamelaeae | clade477 | N | | | Finegoldia magna | clade509 | N | | | Actinomyces nasicola | clade523 | N | | | Streptobacillus moniliformis | clade532 | N | | | Oscillospira guilliermondii | clade540 | N | | | Orientia tsutsugamushi | clade541 | N | | | Christensenella minuta | clade558 | N | | | Clostridium oroticum | clade96 | Y | | | Clostridium sp. D5 | clade96 | Y | | | Clostridium glycyrrhizinilyticum | clade147 | Y | | | Coprococcus comes | clade147 | Y | | | Ruminococcus lactaris | clade147 | Ÿ | | | Ruminococcus torques | clade147 | Ŷ | Y | | Clostridiales sp. SS3/4 | clade246 | Y | _ | 163 TABLE 16-continued Bacterial OTUs associated with engraftment and ecological augmentation and establishment of a more diverse microbial ecology in patients treated with an ethanol treated spore preparation. | OTU | Phylogenetic
Clade | Spore
Forming
OTU | Dominant OTU
in Augmented
Ecology | |--|-----------------------|-------------------------|---| | Clostridium hylemonae | clade260 | Y | | | Clostridium aerotolerans | clade269 | Y | | | Clostridium asparagiforme | clade300 | Y | Y | | Clostridium sp. M62/1 | clade300 | \mathbf{Y} | | | Clostridium symbiosum | clade300 | Y | | | Lachnospiraceae genomo sp. C1 | clade300 | Y | 37 | | Blautia sp. M25 Blautia stercoris | clade304
clade304 | Y
Y | Y | | Ruminococcus hansenii | clade304 | Y | | | Ruminococcus obeum | clade304 | Ŷ | | | Ruminococcus sp. 5_1_39BFAA | clade304 | $ar{\mathbf{Y}}$ | | | Bryantella formatexigens | clade309 | \mathbf{Y} | | | Eubacterium cellulosolvens | clade309 | Y | | | Clostridium sp. HGF2 | clade351 | Y | | | Clostridium bartlettii | clade354 | Y | | | Clostridium bifermentans | clade354
clade354 | Y
Y | | | Clostridium glycolicum Eubacterium tenue | clade354 | Y | | | Dorea formicigenerans | clade360 | Y | | | Dorea longicatena | clade360 | Ÿ | | | Lachnospiraceae bacterium 2_1_46FAA | clade360 | \mathbf{Y} | | | Lachnospiraceae bacterium 9_1_43BFAA | clade360 | Y | Y | | Ruminococcus gnavus | clade360 | Y | | | Clostridium hathewayi | clade362 | \mathbf{Y} | | | Blautia hydrogenotrophica | clade368 | Y | | | Clostridiaceae bacterium END-2 | clade368 | Y | | | Roseburia faecis
Roseburia hominis | clade369
clade370 | Y
Y | | | Roseburia intestinalis | clade370 | Y | | | Eubacterium sp. WAL 14571 | clade384 | Y | | | Erysipelotrichaceae bacterium 5_2_54FAA | clade385 | Y | | | Eubacterium biforme | clade385 | Y | | | Eubacterium dolichum | clade385 | Y | | | Coprococcus catus | clade393 | Y | | | Acetivibrio ethanolgignens | clade396 | Y | | | Anaerosporobacter mobilis | clade396 | Y | | | Bacteroides pectinophilus
Eubacterium hallii | clade396
clade396 | Y
Y | | | Eubacterium xylanophilum | clade396 | Y | | | Anaerostipes caccae | clade408 | Ŷ | | | Clostridiales bacterium 1_7_47FAA | clade408 | Y | | | Clostridium aldenense | clade408 | Y | | | Clostridium citroniae | clade408 | Y | | | Eubacterium hadrum | clade408 | Y | Y | | Acetanaerobacterium elongatum | clade439 | Y | | | Faecalibacterium prausnitzii | clade478 | Y
Y | 37 | | Gemmiger formicilis Eubacterium ramulus | clade478
clade482 | Y | Y | | Lachnospiraceae bacterium 3_1_57FAA_CT1 | clade483 | Y | | | Lachnospiraceae bacterium A4 | clade483 | Ŷ | Y | | Lachnospiraceae bacterium DJF VP30 | clade483 | Ÿ | _ | | Holdemania filiformis | clade485 | Y | | | Clostridium orbiscindens | clade494 | Y | | | Pseudoflavonifractor capillosus | clade494 | Y | | | Ruminococcaceae bacterium D16 | clade494 | Y | | | Acetivibrio cellulolyticus | clade495 | Y | | | Eubacterium limosum
Anaerotruncus colihominis | clade512
clade516 | $_{ m Y}^{ m Y}$ | | | Clostridium methylpentosum | clade516 | Y | | | Clostridium sp. YIT 12070 | clade516 | Ŷ | | | Hydrogenoanaerobacterium saccharovorans | clade516 | Ŷ | | | Eubacterium ventriosum | clade519 | Y | | | Eubacterium eligens | clade522 | Y | | | Lachnospira pectinoschiza | clade522 | Y | | | Lactobacillus rogosae | clade522 | Y | Y | | Clostridium leptum | clade537 | Y | | | Eubacterium coprostanoligenes | clade537 | Y
Y | | | Ruminococcus bromii
Clostridium viride | clade537
clade540 | Y
Y | | | | STACESTO | | | | | clade543 | Y | | | Butyrivibrio crossotus
Coprococcus eutactus | clade543
clade543 | Y
Y | | 25 30 35 40 55 165 #### TABLE 16-continued Bacterial OTUs associated with engraftment and ecological augmentation and establishment of a more diverse microbial ecology in patients treated with an ethanol treated spore preparation. | оти | Phylogenetic
Clade | Spore
Forming
OTU | Dominant OTU
in Augmented
Ecology | |-------------------------------|-----------------------|-------------------------|---| | Eubacterium rectale | clade568 | Y | Y | | Roseburia inulinivorans | clade568 | Y | | | Butyricicoccus pullicaecorum | clade572 | Y | | | Eubacterium desmolans | clade572 | Y | | | Papillibacter cinnamivorans | clade572 | Y | | | Sporobacter termitidis | clade572 | Y | | | Clostridium lactatifermentans | clade576 | Y | | TABLE 18 | Reduction in the opportunistic patho | ogen or pathobiont | |--------------------------------------|--------------------| | load by ethanol treated: | spores. | | | Pretreatment | Day 5 | Day 14 | Day 25 | |--|--------------|-------|--------|--------| | Klebsiella (% of total reads) Fusobacterium (% total of reads) | 20.27% | 1.32% | 7.62% | 0.00% | | | 19.14% | 3.01% | 0.01% | 0.00% | TABLE 19 | Changes in Enterobacteria as a | function of treatment | |--------------------------------|-----------------------| | measured on Simmons | Citrate Agar | | Patient | Organism | Pretreatment titer
(cfu/g) | Day 25 titer (cfu/g) | |---------|-----------------------|-------------------------------|----------------------| | 1 | Klebsiella pneumoniae | 9 × 10 ⁶ | 1×10^{3} | | 1 | Klebsiella sp. Co9935 | 4×10^{6} | 1×10^{3} | | 1 | Escherichia coli | 7×10^{6} | 1×10^{6} | | 2 | Klebsiella sp. Co9935 | 4×10^{6} | 1×10^{3} | | 4 |
Klebsiella pneumoniae | 3×10^{8} | $\leq 1 \times 10^4$ | | 4 | Klebsiella sp. Co9935 | 6×10^{7} | $\leq 1 \times 10^4$ | | 5 | Klebsiella pneumoniae | 1×10^{6} | <1 × 10 ⁴ | # TABLE 20 | | Augmentation of Bacteroides as a function of bacterial composition treatment of Patient 1 | | 45 | | |------------|---|--|--------------------------------------|----| | Media | Bacteroides species | Pretreatment titer (cfu/g) | Day 25 titer (cfu/g) | | | BBE
PFA | B. fragilis group All Bacteroides | <2 × 10 ⁴
<2 × 10 ⁷ | 3×10^{8} 2×10^{10} | 50 | ### TABLE 21 Bacteroides spp. post-treatment with the ethanol treated spore preparation based full-length 16S rDNA sequences of isolated strains | Species | % of total Bacteroides cfu (1.58E10 cfu/g) | | |------------------------------|--|----| | Bacteroides sp. 4_1_36 | 63% | | | Bacteroides cellulosilyticus | 14% | 60 | | Bacteroides sp. 1_1_30 | 14% | | | Bacteroides uniformis | 4.8% | | | Bacteroides ovatus | 1.7% | | | Bacteroides dorei | 0.91% | | | Bacteroides xylanisolvens | 0.83% | | | Bacteroides sp. 3_1_19 | 0.23% | 65 | TABLE 22 Titers (in cfu/g) of imipenem-resistant M. morganii, P. rettgeri and P. pennerii from Patients B, D & E | Patient | Organism | Pretreatment titer | Day 28 titer* | |-----------|-------------|---------------------|-----------------------| | Patient 2 | M. morganii | 1 × 10 ⁴ | 6×10^{2} | | Patient 2 | P. rettgeri | 9×10^{3} | <5 × 10 ¹ | | Patient 4 | M. morganii | 2×10^{4} | $\le 5 \times 10^{1}$ | | Patient 4 | P. pennerii | 2×10^{4} | $\le 5 \times 10^{1}$ | | Patient 5 | M. morganii | 5×10^3 | <5 × 10 ¹ | ^{*}Limit of detection based on plating 200 uL of 10% wt/vol suspension is 5×10^1 # TABLE YYY | Species | identified a | s germinable | by 16S | colony | pick approach | |---------|--------------|--------------|--------|--------|---------------| | | | | | | | Clostridium_paraputrificum Clostridium_disporicum Clostridium_glycolicum Clostridium_bartlettii Clostridium_butyricum Ruminococcus_bromii Lachnospiraceae_bacterium_2_1_58FAA Eubacterium_hadrum Turicibacter_sanguinis Lachnospiraceae_bacterium_oral_taxon_F15 Clostridium_perfringens Clostridium_bifermentans Roseburia_sp_11SE37 Clostridium_quinii Ruminococcus_lactaris Clostridium_botulinum Clostridium_tyrobutyricum Blautia_hansenii Clostridium_kluyveri Clostridium_sp_JC122 Clostridium_hylemonae Clostridium_celatum $Clostridium_straminisolvens$ Clostridium_orbiscindens Roseburia_cecicola Eubacterium_tenue Clostridium_sp_7_2_43FAA Lachnospiraceae_bacterium_4_1_37FAA Eubacterium_rectale Clostridium_viride Ruminococcus_sp_K_1 Clostridium_symbiosum Ruminococcus_torques Clostridium_algidicarnis # 168 TABLE ZZZ-continued | Species identified as sporulatable by 16S NGS approach | _ | Species identified as sporulatable by 16S NGS approach | |--|----|--| | Clostridium_paraputrificum | | Clostridium_kluyveri | | Clostridium_bartlettii | 5 | Clostridium_tyrobutyricum | | Lachnospiraceae_bacterium_2_1_58FAA | | Oscillibacter_sp_G2 | | Clostridium_disporicum | | Clostridium_sp_JC122 | | Ruminococcus_bromii | | Lachnospiraceae_bacterium_3_1_57FAA | | Eubacterium_hadrum | | Clostridium_aldenense | | Clostridium_butyricum | | Ruminococcus_torques | | Roseburia_sp_11SE37 | 10 | Clostridium_sp_7_2_43FAA | | Clostridium_perfringens | | Clostridium_celatum | | Clostridium_glycolicum | | Eubacterium_sp_WAL_14571 | | Clostridium_hylemonae | | Eubacterium_tenue | | Clostridium_orbiscindens | | Lachnospiraceae_bacterium_5_1_57FAA | | Ruminococcus_lactaris | | Clostridium_clostridioforme | | Clostridium_symbiosum | 15 | Clostridium_sp_YIT_12070 | | Lachnospiraceae_bacterium_oral_taxon_F15 | 13 | Blautia_sp_M25 | | Blautia_hansenii | | Anaerostipes_caccae | | Turicibacter_sanguinis | | Roseburia_inulinivorans | | Clostridium_straminisolvens | | Clostridium_sp_D5 | | Clostridium_botulinum | | Clostridium_asparagiforme | | Lachnospiraceae_bacterium_4_1_37FAA | 20 | Coprobacillus_sp_D7 | | Roseburia_cecicola | 20 | Clostridium_sp_HGF2 | | Ruminococcus_sp_K_1 | | Clostridium_citroniae | | Clostridium_bifermentans | | Clostridium_difficile | | Eubacterium_rectale | | Oscillibacter_valericigenes | | Clostridium_quinii | | Clostridium_algidicarnis | #### SEQUENCE LISTING The patent contains a lengthy "Sequence Listing" section. A copy of the "Sequence Listing" is available in electronic form from the USPTO web site (http://seqdata.uspto.gov/?pageRequest=docDetail&DocID=US09446080B2). An electronic copy of the "Sequence Listing" will also be available from the USPTO upon request and payment of the fee set forth in 37 CFR 1.19(b)(3). What is claimed is: - 1. A method of treating or reducing a severity of at least one symptom of a gastrointestinal disease associated with a dysbiosis, the method comprising - administering to a human subject a composition consisting essentially of a purified population of germinable bacterial spores in an amount effective to populate at least one region of a gastrointestinal tract in the subject and augment growth of at least one type of bacteria not detectably present in the composition or in the gastrointestinal tract prior to administration to the subject, - wherein the composition comprises at least 1×10^4 colony forming units of germinable bacterial spores per dose of the composition, - and the germinable bacterial spores comprise at least two different bacterial entities, each bacterial entity comprising a 16S rDNA at least 97% identical to a nucleic acid sequence selected from the group consisting of SEQ ID NO. 673, SEQ ID NO. 674, SEQ ID NO. 774, SEQ ID NO. 845, SEQ ID NO. 847, SEQ ID NO. 848, 60 SEQ ID NO. 856, and SEQ ID NO. 1670, - thereby treating the gastrointestinal disease or reduce a severity of at least one symptom of the gastrointestinal disease in the subject. - 2. The method of claim 1, wherein populating the gastrointestinal tract by the germinable bacterial spores is determined by 16S profiling, qPCR, or colony counting. - 3. The method of claim 1, wherein the at least one region of the gastrointestinal tract is selected from the group consisting of the stomach, the small intestine, the large intestine, and the rectum. - 4. The method of claim 1, wherein the at least one type of bacteria not detectably present in the composition or in the gastrointestinal tract of the subject prior to treatment is selected from the group consisting of Bacteroides sp. 2_1_22, Streptococcus anginosus, Prevotella intermedia, Prevotella nigrescens, Oribacterium sp. ACB7, Prevotella 50 salivae, Bacteroides intestinalis, Bifidobacterium dentium, Alcaligenes faecalis, Rothia dentocariosa, Peptoniphilus lacrimalis, Anaerococcus sp. gpac155, Sutterella stercoricanis, Bacteroides sp. 3_1_19, Parabacteroides goldsteinii, Bacteroides dorei, Bacteroides massiliensis, Lactobacillus iners, Granulicatella adiacens, Eggerthella sp. 1_3_56FAA, Gordonibacter pamelaeae, Finegoldia magna, Actinomyces nasicola, Streptobacillus moniliformis, Oscillospira guilliermondii, Orientia tsutsugamushi, Christensenella minuta, Clostridium oroticum, Clostridium sp. D5, Clostridium glycyrrhizinilyticum, Coprococcus comes, Ruminococcus lactaris, Ruminococcus torques, Clostridiales sp. SS3/4, Clostridium aerotolerans, Clostridium hylemonae, Clostridium asparagiforme, Clostridium sp. M62/1, Clostridium symbiosum, Lachnospiraceae genomosp. Cl. Blautia sp. M25, Blautia stercoris, Ruminococcus hansenii, Ruminococcus obeum, Ruminococcus sp. 5_1_39BFAA, Bryantella formatexigens, Eubacterium cellulosolvens, Clostridium sp. HGF2, Clostridium bartlettii, Clostridium bifermentans, Clostridium glycolicum, Eubacterium tenue, Dorea formicigenerans, Dorea longicatena, Lachnospiraceae bacterium 2_1_46FAA, Lachnospiraceae bacterium 9_1_43BFAA, Ruminococcus gnavus, Clostridium 5 hathewayi, Blautia hydrogenotrophica, Clostridiaceae bacterium END-2, Roseburia faecis, Roseburia hominis, Roseburia intestinalis, Eubacterium sp. WAL 14571, Erysipelotrichaceae bacterium 5_2_54FAA, Eubacterium biforme, Eubacterium dolichum, Coprococcus catus, Acetivibrio 10 ethanolgignens, Anaerosporobacter mobilis, Bacteroides pectinophilus, Eubacterium hallii, Eubacterium xylanophi-Anaerostipes caccae, Clostridiales bacterium 1_7_47FAA, Clostridium aldenense, Clostridium citroniae, Eubacterium hadrum, Acetanaerobacterium elongatum, 15 Faecalibacterium prausnitzii, Gemmiger formicilis, Eubacterium ramulus, Lachnospiraceae bacterium 3_1_57FAA CT1, Lachnospiraceae bacterium A4, Lachnospiraceae bacterium DJF VP30, Holdemania filiformis, Clostridium orbiscindens, Pseudoflavonifractor capillosus, Ruminococ- 20 caceae bacterium D16, Acetivibrio cellulolyticus, Eubacterium limosum, Anaerotruncus colihominis, Clostridium methylpentosum, Clostridium sp. YIT 12070, Hydrogenoanaerobacterium saccharovorans, Eubacterium ventriosum, Eubacterium eligens, Lachnospira pectinoschiza, Lactoba- 25 cillus rogosae, Clostridium leptum, Eubacterium coprostanoligenes, Ruminococcus bromii, Clostridium viride, Butyrivibrio crossotus, Coprococcus eutactus, Eubacterium ruminantium, Eubacterium rectale, Roseburia inulinivorans, Butyricicoccus pullicaecorum, Eubacterium desmo- 30 lans, Papillibacter cinnamivorans, Sporobacter termitidis, and Clostridium lactatifermentans. - 5. The method of claim 1, wherein the dose is provided in a capsule. - **6**. The method of claim **5**, wherein the capsule is a 35 hypromellose capsule. - 7. The method of claim 6, wherein the capsule is overencapsulated with a second capsule. - 8. The method of claim 1, wherein the dose is provided in more than one capsule. - 9. The
method of claim 8, wherein the capsule is a hypromellose capsule. - 10. The method of claim 9, wherein the capsule is overencapsulated with a second capsule. - 11. The method of claim 1, each bacterial entity comprising a 16S rDNA selected from the group consisting of SEQ ID NO. 673, SEQ ID NO. 674, SEQ ID NO. 774, SEQ ID NO. 845, SEQ ID NO. 847, SEQ ID NO. 848, SEQ ID NO. 856, and SEQ ID NO. 1670. - 12. The method of claim 1, each bacterial entity comprising a 16S rDNA at least 97% identical to a nucleic acid sequence selected from the group consisting of SEQ ID NOs: 673, 674, 774, 848, and 1670. - 13. The method of claim 1, wherein each bacterial entity comprises a 16S rDNA selected from the group consisting of 55 SEQ ID NOs: 673, 674, 774, 848, and 1670. - 14. The method of claim 1, wherein administration of the composition modulates the microbiota diversity present in the gastrointestinal tract of the subject. - **15**. The method of claim **1**, wherein the gastrointestinal 60 disease, disorder or condition is selected from the group consisting of *Clostridium difficile*-induced diarrhea, irritable 170 bowel syndrome (IBS), infection or colonization with a pathogen or pathobiont including a drug resistant pathogen or pathobiont, colitis, a metabolic disorder, and Crohn's disease. - **16**. The method of claim **1**, wherein the gastrointestinal disease, disorder or condition is *Clostridium difficile*-induced diarrhea. - 17. The method of claim 1, wherein a pathogenic material in the purified population is depleted or inactive. - 18. The method of claim 17, wherein the purified population is substantially depleted of a detectable level of a first pathogenic material. - 19. The method of claim 18, wherein the detectable level is detected by qPCR. - 20. The method of claim 1, wherein the purified population of germinable spores is derived from a fecal material after reduction of a residual habitat product of the fecal material. - 21. The method of claim 20, wherein the residual habitat product is a virus, fungus, or mycoplasma. - 22. The method of claim 20, wherein the fecal material is obtained from a validated mammalian donor subject not having a detectable level of a pathogen or a pathobiont prior to production of the fecal material. - 23. The method of claim 22, wherein the detectable level is detected by qPCR. - **24**. The method of claim **1**, wherein administering comprises oral administration. - 25. The method of claim 1, wherein administering the composition results in i) a reduction or an elimination of at least one pathogen and/or pathobiont present in the gastrointestinal tract of the subject; ii) engraftment in the gastrointestinal tract of the subject of at least one type of sporeforming bacteria present in the composition; or iii) a combination of i) and ii). - **26**. The method of claim **1**, wherein the human subject has received one or more doses of an antibiotic therapy. - 27. The method of claim 1, wherein the composition is administered as a complement to an antibiotic therapy. - 28. The method of claim 1, wherein administration of the composition modulates the microbiota diversity present in the gastrointestinal tract of the subject; the gastrointestinal disease, disorder or condition is *Clostridium difficile*-induced diarrhea; administering comprises oral administration; and - administering the composition results in i) a reduction or an elimination of at least one pathogen and/or pathobiont present in the gastrointestinal tract of the subject; ii) engraftment in the gastrointestinal tract of the subject of at least one type of spore-forming bacteria present in the composition; or iii) a combination of i) and ii). - **29**. The method of claim **28**, each entity comprising a 16S rDNA at least 97% identical to a nucleic acid sequence selected from the group consisting of SEQ ID NOs: 673, 674, 774, 848, and 1670. - **30**. The method of claim **28**, wherein the dose is provided in more than one hypromellose capsule each overencapsulated with a second capsule. * * * * *